Д.Е. Муза

ГЛОБАЛИСТИКА

УЧЕБНОЕ ПОСОБИЕ

Рекомендовано

Министерством образования и науки, молодежи и спорта Украины

как учебное пособие
для студентов высших учебных заведений

Донецк, 2012

УДК 30 + 32
ББК 60.03я73 + 66.0я73 + 65.5я73
Рекомендовано

Министерством образования и науки, молодежи и спорта Украины

как учебное пособие
для студентов высших учебных заведений

(письмо 1/ 11-14403 от 12. 09. 2012 г.)

Рецензенты:

доктор философских наук, профессор Лазарев Ф. В.

(Таврический национальный университет им В.И. Вернадского)

доктор политических наук, профессор Шепелев М. А.

(Днепропетровский национальный университет им. О. Гончара)

доктор философских наук, профессор Журавлев В. И.

(Макеевский экономико-гуманитарный институт)

 Муза Д.Е.
М-89 Глобалистика: Учебное пособие / Д.Е. Муза [текст]. – Донецк: Изд-во «Ноулидж» (донецкое отделение), 2012. – 310 с.

В предлагаемом пособии представлен материал учебного курса «Философия глобальных проблем современности» («Глобалистика»). Текст пособия подготовлен в соответствии с требованиями Министерства образования и науки, молодежи и спорта Украины, авторской программой курса и содержит семь тем, дающих представление о глобалистике как комплексной науке о современном мире, процессах и проблемах, сопровождающих его структурирование и развитие.

Пособие рассчитано на студентов, изучающих одноименный курс, но может быть полезно магистрантам, аспирантам и всем тем, кто интересуется универсальным эволюционизмом, глобализацией, цивилизационной структурой и динамикой современного мира, природой и спецификой глобальных проблем современности и путями их решения, истоками и формами современного антропологического кризиса, альтернативистикой и проблемой будущего человеческого сообщества.

ISBN 978-617-579-506-4

 © Муза Д.Е.
ВВЕДЕНИЕ

Современный мир представляет собой уникальный исторический феномен. Он, этот «заполненный», уплотненный и взрывоопасный мир возник не сегодня и не вчера. Напротив, его формирование связано с рядом предшествующих эпох и происходивших внутри них социальных трансформаций, равно как его устройство складывается из синхронизации некоторых предшествующих тенденций и опытов нынешнего мироустроения.

Тем не менее, одной из важнейших черт нынешней реальности, о которой поэт Вячеслав Сысоев грустно заметил:

Не живется – мечется,
мне и человечеству, –
является нарастающая динамизация многих, если не всех, сторон жизни общества – от технических нововведений и политических решений до скачков биржевых индексов и калейдоскопической смены бытовых форм и стилей. Не случайно британский социолог З. Бауман предложил любопытную метафору «текучей современности», указывая, тем самым, на кардинальные изменения морфологии самого жизненного процесса, его подчеркнутую драматургию неопределенности.
Весьма примечательно, что формы этой неопределенности заданы, с одной стороны, учащающимися флуктуациями беспорядка, вносимого человечеством в жизнь природы (нарастающая опасность глобальной экокатастрофы) и своё собственное бытие («гуманитарные» и «справедливые» войны, теракты в Норвегии, Ираке и Афганистане, бесчинства во Франции и Великобритании, «политическое цунами» в Африке и на Ближнем Востоке...). И, с другой стороны, они порождаются природой, сопротивление которой антропогенному воздействию оборачивается деструкцией и распадом казавшихся незыблемыми научно-технических достижений (недавние события Мексиканском заливе и Японии). Причем подобная неустойчивость уже не может быть описана в логике взаимо​исключения порядка и хаоса, напротив, их взаимоотношения предлагается понимать как взаимообусловленные и взаимодополнительные
.
Причины этой неопределенности видятся по-разному, в зависимости от специализации, а точнее, от мировоззренческих и теоретико-методологических пристрастий исследователей. Они, как весь комплекс наук о глобальном мире от геофизических до гуманитарных, не только наращивали массивы позитивных знаний, но и меняли своё парадигматическое кредо. Вместе с тем, после предыдущих этапов предметного становления и современной эпохи методологической рефлексии глобалистики
 её нынешнее, постсовременное состояние даёт некоторый шанс для уяснения и оценки подлинных причин прогрессирующей хаотизации жизненного процесса.
Разумеется, здесь речь идет о сущностном (смысловом) пласте актуальной истории, на который наведены различные теоретические фокусы и предложены варианты её истолкования. Из них в качестве своеобразного камертона к предлагаемому тексту мы выбираем несколько наблюдений над скрытыми как от глаз обывателей, так и от устоявшихся методик ученых размерностями мировых процессов.
Во-первых, предлагаем обратить внимание на мнение индийского ученого и общественного деятеля, директора Фонда исследования технологий и экологии В. Шива, который считает, что глобализация не принесла мировому сообществу ни покоя, ни процветания, ни мира. Напротив, воплощаемый глобализацией рыночный фундаментализм «рассматривает жизнь как товар, общество как экономику, а рынок как средство и венец человеческого предпринимательства»
.
Поэтому вовсе не случайно, что «общество “принудительного потребления” <…> постоянно воспроизводит элиту, способную выживать в состоянии зверской войны всех против всех», как отмечал другой известный эксперт, итальянский журналист и политолог Дж. Кьеза
.
Данная проблема уже приобрела межцивилизационный, подлинно мировой масштаб, зафиксированный российским политологом А.С. Панариным в формуле «стратегической нестабильности». Смысл «современного глобального сдвига», по мнению Панарина, «состоит в том, что в условиях дефицитности земных ресурсов планету предстоит избавить от лишних ртов и от всех неприспособленных: сцену займут приспособленные». И если отбросить «гуманитарный мистицизм», то перед нами, полагал он, «открывается естественная логика истории»
, лишенная радужных перспектив для основной массы населения Земли.

Во-вторых, следует, наконец, признать ту простую истину, что западная цивилизация помимо всего прочего распространила практически на весь мир свой цивилизационный код, т.е. экспансионизм и рационализм, индивидуализм и нигилизм (в отношении Другого), либерализм и «мораль успеха». Недвусмысленная оценка последствий этого влияния дана у российского философа В.А. Кутырева: «Запад, Цивилизация, “проклятая доля” (Ж. Батай) которой в том, что все высокие цели и ценности уступили место погоне за богатством и комфортом. При этом она противостоит обществам, в которых сохраняют своё значение религия, мораль, национальное самосознание, семья, половой диморфизм, любовь, дружба и другие формы “традиционной” культуры, и агрессивно атакует их»
.
И как в этом контексте не вспомнить о закономерности, которая открыта американским социологом Д. Беллом
 и реализуется благодаря лидерству Запада на современном этапе истории. Согласно Беллу, несовместимость рыночных отношений с традиционными способами поддержания социальности (религия, мораль и искусство) будет нарастать вплоть до момента опрокидывания всей социальности в невиданный ранее хаос, в который будут втянуты все социумы, структурно или функционально связанные с жизнью западной цивилизации.

В этой связи хотелось бы обратить внимание читателя на тот факт, что российская академическая мысль уже системно охарактеризовала и оценила в фундаментальной коллективной монографии степень наступающей с Запада угрозы
. Причем, высказанные в первом её варианте опасения и предостережения, а также сделанные прогнозы во многом подтвердились. Вообще же на повестке дня – идея антицивилизации и античеловечества
.
Разумеется, приведенные выше фрагменты и ссылки на авторитетные источники могут показаться искусственными приемами, разновидностью цитатного метода, когда «нужные» идеи вырываются из соответствующих контекстов и используются чисто схоластически. Полагаем, что в нашем случае все они несут в себе нечто большее, ибо подчиняются принципу сходимости информационных потоков в общую смысловую лакуну, формируемую исторической конкретикой.
Однако такой социально ориентированный подход может претендовать на вскрытие сущности первого порядка (Г.В.Ф. Гегель). В то время как цель зрелой науки – доискиваться предельных (а в случае с философией и запредельных) величин, характеризующих взаимосвязь наблюдаемых мировых процессов и их внутренние субстанциальные основания, форму их протекания и смысловое ядро их содержательного развертывания.
Отсюда вполне осознанное намерение – представить видение глобальной проблематики в подчеркнуто проблемном ключе, но не для излишней драматизации отдельных фактов и ситуации в целом, а для того, чтобы не оставить «в тени» глубинные, сущностные характеристики процесса. По большому счету именно они являются характеристиками бытия западной цивилизации как последовательного генератора беспрецедентных мировых изменений. Во вторую очередь, в виде производных от этого первичного конфликта нужно фиксировать параметры бытия незападных цивилизаций, вступающих преимущественно в монологовые (несимметричные) отношения с Западом. И только после этого можно осмысленно говорить о внутренней логике ансамбля цивилизаций, у которой, похоже, всё меньше содержательных, исторических альтернатив.

Собственно, в этом, по мнению автора, и состоит одна из важнейших задач современной глобалистики, а именно: выявить природу глобальных угроз и опасностей, обозначить наиболее болезненные точки мирового развития, а также стимулировать совместный заинтересованный поиск рецептов по исправлению стремительно ухудшающейся ситуации. За всем этим стоит желание сохранения относительного равновесия биосоциальной целостности, приоритета ценности жизни как таковой над её всевозможными эрзацами, не говоря уже о торжестве смерти, в том числе «смерти человека», упадочно провозглашаемой после «смерти Бога».

Но для решения задачи подобного уровня сложности нужны не только добрая воля большинства и коллективный разум, но и духовное алкание вселенской гармонии, глубокие ценностные трансформации. Актуальный выбор – за всем человечеством и, прежде всего, за обществами, представляющими Запад. Не случайно известный западный интеллектуал А. Мальро предостерегал: либо XXI век будет веком духовности, либо его совсем не будет.
Главная цель, которую преследовал автор в предлагаемом вниманию читателя издании, заключается в стремлении изложить материал учебного курса с позиций современной глобалистики как целостной теории. Для этого было необходимо преодолеть неизбежную односторонность и пристрастность отдельных социальных и гуманитарных наук – политологии, культурологии и макросоциологии, теории международных отношений, международной экономической теории и теории международного права. То есть обобщить и систематизировать данные наук, представители которых уже изложили свою точку зрения относительно понимания природы, структуры и динамики современного мира. К сожалению, во множестве современных изданий, претендующих на всецелую и исчерпывающую интерпретацию предмета глобалистики, дается его подчеркнуто «слабая» версия. Нисколько не отрицая заслуг своих коллег в смежных областях знаний, автор по мере своих сил намеревался учесть опыт их предметной и методологической рефлексии. При этом от деклараций о синтетическом научно-философском понимании глобального мира давно пора переходить к действенной реализации принципа системности. Предлагаемое пособие в какой-то мере претендует на актуализацию подобной теоретической и, одновременно, мировоззренческой задачи.

В связи с этим фокус авторской рефлексии и стратегия проникновения в предмет (осмысление его глубины и объема) определяются: 1) философско-исторической аксиоматикой, а именно, основными положениями цивилизационной теории; 2) оригинальной гипотезой развития истории, пониманием генезиса и исторического оформления глобальных проблем с последующим вторичным их связыванием в систему под действием глобализации; 3) специфической категориальной структурой, основанной на выявлении коренных противоречий и наиболее правдоподобных сценариев преодоления глобальных проблем, коррекции феномена глобализации с учетом ценностно-рациональных начал деятельности.
Вследствие дискуссионности многих высказанных ниже положений заинтересованным читателям по ходу знакомства с материалом придется принять во внимание и по возможности освоить значительный массив специальной литературы. Для этого пособие снабжено двумя списками литературы: основной и дополнительной. В разряд основной литературы вошли соответствующие учебные и справочные издания, а в разряд дополнительной включены оригинальные тексты представителей современной мировой глобалистики и отвечающие развитию представлений о её предмете научные исследования последних лет.

С другой стороны, пособие призвано решить и учебно-методическую задачу. Его материал тесным образом связан с образовательным процессом, точнее, с акцентуацией внимания, прежде всего, технических специалистов, затем, представителей экономических и экологических специальностей на содержании курса, который интегрирует в себе знания и ценностные установки их профильных направлений. В определенной мере они нашли своё отражение в структуре предлагаемого текста. При этом мировоззренческие акценты в рассмотрении тем курса были определяющими, поскольку деятельность молодых специалистов должна протекать в выверенной и этико-аксиологически оправданной системе координат. В этом состоит одна из задач настоящего курса, который пытается интегрировать вокруг культурного ядра, духовных основ социальной активности природный, антропологический, социальный и технический аспекты мировоззренческой конструкции, размещая их в конкретно-историческом контексте. Без уяснения последнего, как показывает трагический опыт ХХ века и, в особенности, православно-славянской цивилизации, невозможно адекватное мироотношение в эпоху глобализации.

Предлагаемое учебное пособие представляет собой углубленный и расширенный вариант презентации спецкурса, читаемого в Донецком национальном техническом университете в течение пяти последних лет. Это – исправленное и дополненное издание учебника, опубликованного в 2010-м году. И поскольку предыдущая работа получила положительные отзывы у специалистов, есть надежда, что и настоящее издание будет востребовано широкой вузовской аудиторией и специалистами в области глобалистики на всем пространстве СНГ.

Разумеется, эта книга не смогла бы увидеть свет без поддержки и важных критических откликов. Они есть и продолжают поступать. Поэтому автор с благодарностью вспоминает своих коллег и слушателей-студентов, в той или иной мере стимулировавших подготовку материалов этого спецкурса. Так, здесь хочу отметить участие старшего преподавателя А.Н. Ищенко в обсуждении рукописи пособия, который своими ценными советами повлиял на конечный результат. Думается, что эта работа во многом приобрела нынешний вид благодаря усилиям доцента А.А. Омельченко, чьи технические советы всегда весьма ценны.

Особую благодарность хочется высказать рецензентам данного труда, профессорам Ф.В. Лазареву, М.А. Шепелеву и В.И. Журавлеву, которые своим заинтересованным и профессиональным отношением дали шанс этому тексту попасть в поле зрения учебной и академической аудитории, специалистов и всех, кому небезразличны судьбы глобального мира.
Тема 1. Предмет, структура и методологический инструментарий
современной глобалистики
1. Глобалистика – междисциплинарная область знаний о глобальном мире и его проблемах.

2. Предмет, структура и задачи глобалистики.

3. Методологический инструментарий науки о глобальном мире.

1. Глобалистика – междисциплинарная область знаний о глобальном мире и его проблемах.

О современном мире всё чаще говорят как о глобальной ойкумене (лат. global – всемирный; древнегреч. όικυμενή – обжитое пространство, вселенная), как о сложносоставном пространстве сосуществования различных типов обществ, культур, укладов жизни. Причем сосуществования, всё чаще реализуемого в единой планетарной логике, которую не знала прошлая история. Современный мир стал тесно взаимосвязанным и взаимозависимым в экономическом, политическом и информационно-культурном аспектах, и сам этот факт требует к себе пристального внимания.

В первую очередь перед нами эмпирическая сторона этой расширяющейся и углубляющейся тенденции. Экономики многих государств теперь «привязаны» друг к другу за счет единых правил игры, установленных Всемирной Торговой Организацией. Во многих частях света платежными средствами являются американская и европейская валюта, – доллар и евро. Демократические институты и права человека, родиной которых является Запад, заметно потеснили политико-правовые традиции государств Востока и Юга, находя там своих сторонников и адептов. Созданы надгосударственные коллективные системы безопасности, которые охватывают большие географические зоны с живущим в них населением. Многие культурные символы и идеи восточных цивилизаций получили прописку в западном обществе, а всемирная паутина, мобильная связь и системы быстрого питания обеспечили доступ к источникам информации, облегчили отдых и общение людей по всему миру.

Разумеется, такая связность различных частей мирового пространства и общественных систем, его заполняющих, которая всё чаще характеризуется как глобальная системная целостность, возникла не в одночасье. Этому её состоянию предшествовала длительная культурно-историческая эволюция обществ различных типов, начиная с цивилизаций древних Индии, Китая, Месопотамии, Египта, Латинской Америки и заканчивая современным постиндустриальным обществом. Но если события и процессы, имевшие место в древнем мире или в средние века, носили преимущественно локальный или региональный характер
, то теперь элементы и структуры социосферы, – люди, отношения, знания, научно-технические открытия и производственные площадки, товары, услуги, пандемии и т.п., – свободно распространяются по всему миру, преодолевая любые границы и пространства. Так, бумага и порох были изобретены в Китае, компьютер и рок-н-ролл на Западе. Однако если в первом случае названные культурные артефакты использовались китайской цивилизацией локализовано до их импорта на Запад, то во втором, благодаря экстенсивной экономической, политической и культурной экспансии Запада за пределы своей зоны, они стали достоянием иных народов и цивилизаций.

В большинстве своём ранее культурные контакты носили спорадический и по преимуществу односторонний (колониальная система, в рамках которой государства Европы и США – реципиенты, а государства Азии, Африки и Латинской Америки – доноры), а значит ущербный характер. ХХ век прошел по сценарию силового сцепления цивилизаций (две мировые и «холодная» войны), причем в перспективе их идеологической интеграции (то ли помощи коммунизма, то ли национал-социализма, то ли либеральной демократии) в сверхобщество. Его рождение сулило не только социокультурные позитивы (система прав, свобод и гарантий личности; наука и связанные с ней высокие технологии; массовое производство товаров и услуг; новая структура времени в которой труд потеснен досугом; массовое образование и доступ к культурным благам), но обнажило массу проблем и противоречий. Часть из них – это те проблемы, что сопровождают жизнь человечества с древности: войны, эпидемии, естественные негативные природно-климатические явления, бедность и голод. Но в сегодняшнем мире их качество заметно изменилось. Войны стали мировыми и сверхжестокими. Старые эпидемии уступили место новым, значительно более губительным, с непредсказуемыми для человека последствиями. Цунами, наводнения и иные природные катаклизмы теперь вызваны антропогенным фактором. Человечество в целом и отдельные общества предельно поляризовались по имущественно-финансовому признаку. И, наконец, проблема голода стала актуальной для трети землян.
Другая часть этих проблем (энергетическая проблема и проблема неконтролируемого научно-технического прогресса, проблема старения человечества и слабая адаптируемость вида homo sapiens к глобальным изменениям, фобии и суицид, экоцид и уничтожение человеком природы) не сразу достигла критического состояния. Они постепенно накапливались в структуре социальной истории и потому не могли быть своевременно опознаны и оценены по достоинству. Тем не менее, указанные проблемы в той или иной мере уже коснулись жизни большинства землян, поставив судьбу современных людей в зависимость от них. Поэтому они получили маркер «глобальной проблематики»
.
После констатации эмпирически-наглядных моментов, говорящих о реальности глобализации, чаще всего переходят к ценностным суждениям. Дескать, мы, люди ХХI века входим в принципиально новый этап истории, способный стать полем реализации тех многих желаний, надежд и идеалов, о которых грезили и которые конструировали люди прежних эпох. Проще говоря, глобальная история воспринимается как своеобразная вершина социокультурной эволюции, где человек на первый взгляд надежно застрахован от многих невзгод и неудач нормами права, социальными программами, средствами личной и системами коллективной безопасности. А, кроме того, он якобы обеспечен надежными инструментами индивидуального и группового жизневоспроизводства – биомедицинскими технологиями, широким спектром продуктов питания, гибкой системой образования, оптимальными вариантами досуга и отдыха, бытовой техникой и комфортом. Но такой радужно упрощенный взгляд быстро теряет свою легитимность, когда мы встаем на теоретическую позицию и переходим к научному анализу актуальных проблем и противоречий миросистемы.
Причём, как и всякая научная теория, глобалистика ищет причины, формы проявления и взаимосвязь негативных явлений и процессов, которые «вплетены» в деятельность, институты и ценности современной планетарной цивилизации. В первом приближении реальность, фиксируемая теоретичес​кими средствами, предстает в виде сложноорганизованной унитарно-дискретной социоприродной системы, где имеют место проблемы экологического, демографического, социально-политического, экономического, технико-технологического, культурного, антропологического и этического характера. И она уже дает повод усомниться в чрезмерном оптимизме перспектив человека и общества в глобальном контексте.

Во втором приближении происходит переоценка ценностей, которая чаще всего выражается термином «кризис». Последний нуждается в глубоком и всестороннем научно-мировоз​зренческом осмыслении. Наконец, в третьем приближении возникает потребность в выработке сценариев преодоления кризиса современного мира, как того требует и научная объективность и состояние самого мира, который уже не может развиваться по скроенному алчной человеческой природой плану.
Заметим: обрисованную выше реальность, которую не под силу охватить отдельным наукам или целым научным направлениям, на сегодня берется описать, объяснить и понять мета-наука о современном мире и присущих ему формах и системных проблемах – глобалистика. Недолгая история глобалистики как раз свидетельствует о её небезосновательных претензиях на понимание мировых проблем и тенденций, драматическом пути познания и относительных результатах. Последний пункт свидетельствует о том, что усилий отдельных ученых и научных коллективов – в этом направлении – явно недостаточно, здесь нужны более масштабные теоретические и прикладные шаги, поднимающие сознание всего человечества вровень глобальной динамике. Иначе говоря, идеи и положения представителей глобалистики пока не нашли соответствующего резонанса ни у политических и экономических элит, ни у широких слоёв населения, как правило живущих одним днем и не задумывающихся о маршруте и судьбе мироцелостности. На самом деле, проблемы глобального мира (как это ни парадоксально, ведь они касаются всех землян), – это удел теоретиков. Но для того чтобы убедиться в реалистичности их взглядов, а не приписать их фантазии кабинетных ученых, обратимся к истории самой глобалистики.

Истоки глобалистики принято связывать с деятельностью британского математика и священника Томаса Роберта Мальтуса
. В своём трактате «Исследование о законе народонаселения» (1794) он сумел связать рост численности населения Англии и Европы с реальными средствами к существованию тогдашнего населения
. Мальтус вывел, что рост численности населения выражается в геометрической прогрессии, а средства существования (доходы) растут в арифметической. Из-за несовпадения обоих динамик общество испытывает напряжения, с которыми не может справиться религия и мораль. Отсюда вывод: необходима регуляция численности населения.
К числу факторов, которые оказывают влияние на численность населения, относятся как естественные (засухи, наводнения, эпидемии и проч.), так и социальные факторы (нищета, голод, войны). Но, кроме того, всякое достойное общество, согласно Т.Р. Мальтусу, должно осуществлять правовое регулирование числа браков (т.н. «закон о бедных»). На самом деле эта идея не выдерживает моральной критики, а главная догадка Мальтуса была опровергнута контр-тенденциями в демографии и фактом обеспечения продовольствия населения планеты в ХХ веке. Тем не менее, проблема, обозначенная Т.Р. Мальтусом, во-первых, разделила сообщество ученых на оптимистов (напр. Ж.А.Н. Кондорсе и его последователи, верящие в способность человека к самосовершенствованию и социальный прогресс) и пессимистов (сам Т.Р. Мальтус, у которого рост населения прямо ведет к ухудшению условий жизни и социальной поляризации). Во-вторых, она впервые была осознана как актуальная для человечества и не потеряла своего значения до настоящего времени
.
Следующий сюжет в развитии глобалистики посвящен таким теоретикам как К. Маркс и В.И. Ленин. В современной литературе, посвященной К. Марксу и его наследию, обнаружено наличие у последнего явно глобалистских акцентов в интерпретации социально-экономической истории
. Он стал создателем политэкономической теории, в которой организация человеческого труда и формы обмена выводятся из уровня развития общественных средств производства. Последние конститутивны для любого общества, для всей системы социальных связей и отношений, под их воздействием социальная организация трансформируется в рамках мировой истории, меняя свои качественные формационные характеристики. Марксом был открыт основной экономический закон капиталистического производства – закон прибавочной стоимости
. Кроме того, Маркс описал историческую динамику современного ему общества. Он показал, что капитализм использует технику в комбинации общественных отношений так, что, достигнув предельных параметров своего роста, общество может развиваться далее по регрессивному (капитализм) и прогрессивному (коммунизм) сценариям, в зависимости от формы собственности на средства производства
. Кроме того, развитие техники в комбинации с конкретной социальной структурой способно порождать ситуацию истощения Земли, унифицировать социальные отношения, приводить к отчуждению и деградации человеческой личности.

В отношении взглядов Ленина можно заметить: в своих работах «О лозунге Соединенных Штатов Европы» (1915), «Империализм как высшая стадия капитализма» (1917) он обратил внимание на неравномерность экономического и политического развития стран и отдельных регионов. Сама эта неравномерность экономических и политических мировых сил квалифици​ровалась им как проявление «безусловного закона капитализма», всегда алчного и «ищущего» наибольшую выгоду. Так, «стремление к господству вместо стремления к свободе... небольшой горстки богатейших и сильнейших стран мира» – Англии, России, Франции, Германии и Соединенных Штатов, – привело «к прямому разделу мира»
. Именно эта причина лежала, согласно Ленину, в основе I-й мировой войны. В свою очередь, русская революция, переросшая в «мировой пожар», откроет возможность неэксплуататорского и справедливого сосуществования народов и государств.
Понятно, что эти идеи были во многом утопичными, а социализм – в том виде, в котором он сложился в СССР – стал не только проявлением тоталитаризма в массовых масштабах как внутри страны (ГУЛАГ), так и за её пределами (Венгрия, Чехословакия, Польша). Он также был олицетворением насилия «индустриального логоса» над биосферными процессами (идея «поворота» сибирских рек, мелиорация пустынь Средней Азии, подземные ядерные испытания в шахтах Донбасса, Чернобыльская катастрофа и т.д.). Вместе с тем, СССР вошел в память человечества как дерзновенный глобальный социальный проект, преследовавший цели равенства и социальной справедливости, гуманизма и интернационализма.
Дальнейшее самоопределение глобалистики вполне можно связать с развитием геополитики как целого набора концепций и подходов, «изучающих закономерности взаимодействия политики с системой неполитических факторов, формирующих географическую среду (характер расположения, рельеф, климат, ландшафт, полезные ископаемые, экономика, экология, демография, социальная стратификация, военная мощь)»
. При этом в понятие естественных факторов входит ландшафт, на котором размещено и развивается конкретное государство (месторасположение, климат, рельеф, полезные ископаемые и т.д.). Между политическими и неполитическими (естественными) факторами возникает особая сфера социоприродного и интерсоциального взаимодействий. Проще говоря: производство и экономика, экология и транспортные коридоры, демографическая динамика и социальная структура – характерные связи и формы, которыми интересуется геополитика, рассматривающая развитие государств и цивилизаций в контексте их геоисторического самоопределения.
Принято считать, что в рамках геополитики сложились: а) органицистский подход (Ф. Ратцель, Р. Челлен, К. Хаусхофер и др.); б) геопространственно-витально-силовой подход (А. Мэхэн, Х. Макиндер, Н. Спайкмен, З. Бжезинский и др.) и в) так называемая цивилизационная геополитика (П.Н. Савицкий, Н.С. Трубецкой, Г.В. Вернадский, С. Хантингтон, А.С. Панарин, В.Л. Цимбурский, И.Ф. Кефели, В.А. Дергачев и др.)
. Последний наиболее актуален в рамках сегодняшних мировых реалий, поскольку отображает реальную расстановку цивилизационных (социально-политических, хозяйственных и культурных) субъектов, равно как и их связную геополитическую динамику. В том числе, в пределах постсоветского пространства, где обозначились различные геополитические ориентации новых независимых государств
. В одном случае, это ориентация на ЕС и Запад вообще как центры силы; в другом, ориентация на полюса исламской мощи – Иран, Пакистан, Турцию; в третьем, на Китай. Вместе с тем, сохраняется геополитическая тенденция формирования сообщества евразийских народов в статусе самобытного цивилизационного образования с Россией как его ядром (первый шаг – ЕврАзЭС). Другой вариант – собирание культурно-исторически близких народов в образование под названием «русский мир», для продолжения творения истории
.
Для всех указанных теоретических направлений геополитики характерно геополитическое мышление, а именно, использование универсальных пространственно-политических категорий: «территория», «почва», «месторазвитие», «граница», «Суша», «Море» («цивилизация Суши», «цивилизация Моря»), «географическая ось истории», «Heartland», «Rimland», «номос» и т.д. Далее, эти направления вырабатывали и легитимировали вполне определенные геополитические карты мира (напр., таковые имели место в построениях А. Мэхэна и Х. Макиндера, и представляли дуализм Карфагена и Рима, «Сердцевинной земли» и «окоёмочной земли»). Наконец, в рамках геопространственно-витально-силового подхода был сформулирован базовый закон геополитики: «кто контролирует Восточную Европу, кто управляет «сердцевинной землей» (Heartland), тот управляет «мировым островом»; кто управляет «мировым островом» тот правит миром» (Х. Макиндер)
.
Таким образом, геополитическая структура мира стала основным объектом геополитических исследований. Своеобразным коррективом к ней является хронополитика, изучающая разнообразные темпорально-исторические структуры (напр., сверхдлинные военные циклы в жизни государств и цивилизаций)
.
Если брать более широкий и актуальный контекст, то сегодня формируется «глобальная геополитика», изучающая стереоскопию геополитической динамики мира (цивилизаций, геополитических регионов, геополитических полюсов и т.д.), его противоречий и интриг, связанных с «глобальными проектами будущего»
. Своеобразным камертоном для данного направления исследований явился текст З. Бжезинского «Великая шахматная доска», в котором заявлена претензия на понимание «комбинации глобального политического размаха», выстраиваемой США по всему миру. Вполне очевидно, что не все государства и цивилизации согласны на роль «шахматных фигур» в геостратегических планах сверхдержавы. Отсюда заинтересованность современных теоретиков в изучении механизмов и форм контроля над геопространством с учетом американской, исламской и китайской экспансий.
Следующий этап развития глобалистики принято связывать с концом 60-х гг., ознаменовавшихся обострением международной обстановки (война во Вьетнаме, «пражская весна» 1968-го, студенческие протестные движения по всему миру, экономический кризис большинства стран Запада). В 1968 г. была создана неправительственная международная организация «Римский клуб», которая ставила перед собой комплексную задачу по созданию адекватного образа современного сверхпротиворечивого мира. Её инициатор – А. Печчеи, бизнесмен (член руководства фирмы «Фиат» и вице-президент компании «Оливетти») и общественный деятель. Для этого к исследовательским проектам клуба стали привлекаться ведущие специалисты – социологи, политологи, экономисты, математики, демографы, социальные психологи и др. Всего на первых этапах были привлечены ученые 30-ти стран мира, в т.ч. из социалистического лагеря. При этом нужно заметить: первая попытка по созданию динамической модели мира «Мир-2» принадлежала американскому исследователю Дж. Форрестеру (Массачусетский технологический институт). В созданной им модели мир рассматривался как единое целое, как система взаимодействующих процессов – демографических, промышленных, производства продуктов питания, процессов исчерпания природных ресурсов и загрязнения окружающей среды. Математические расчеты Форрестера показали: сохранение современных тенденций развития общества обязательно повлекут за собой системный кризис во взаимодействии человека и окружающей среды. Именно этот вывод послужил серьезным толчком к началу полноценных и методичных исследований мировой динамики, имеющей, как оказалось, «пределы роста»
.

То же название – «Пределы роста» – получил первый официальный доклад Римского клуба, выполненный в 1972 г. учеником Дж. Форрестера Деннисом Медоузом и его группой
. В докладе было акцентировано внимание на запредельном (неконтролируемом) существовании человеческого сообщества по части использования сырья, энергии, промышленных мощностей, с учетом изменений демографии и окружающей среды. Авторы доклада при помощи компьютера «проиграли» сразу несколько модельных гипотез развития мира. Итогом обобщения и прогностики этого доклада является предположение (модель «Мир-3») о скорой экологической катастрофе планетарного масштаба, относимой авторами этого исследования к первой половине ХХI ст. Впрочем, катастрофы можно избежать, разумно ограничив рост в указанных областях деятельности. В частности, речь шла об искусственной стабилизации населения, стабилизации роста индустриального капитала, снижении уровня промышленного потребления ресурсов на душу населения до величины в одну восьмую от объема 1970 года и уменьшении загрязнения природы отходами сельского хозяйства и промышленности в четыре раза.
Нужно заметить, что, несмотря на некоторую механистичность предложенной макромодели, отсутствие в ней (в качестве факторов) политических и социальных, а также региональных измерений развития, сама методика глобального моделирования стала своеобразным шаблоном в мировом научном сообществе. В содержательном плане этот метод опирается на систему нелинейных дифференциальных уравнений и описывает пять взаимосвязанных секторов: народонаселение, сельское хозяйство, промышленность, невозобновляемые природные ресурсы и загрязнение окружающей среды. Позже, в докладах «Пределы роста – 20 лет спустя» и «Пределы роста – 30 лет спустя», его авторы признали номинальную правоту собственных принципов анализа, но их содержательную недостроенность
.
2-й доклад – «Человечество у поворотного пункта» (1974), подготовленный М. Мессаровичем (США) и Э. Пестелем (ФРГ), шел в русле предыдущего: была построена ещё одна компьютерная модель, из которой следовала серия региональных катастроф. В качестве панацеи эти авторы предложили программу регулирования с целью перехода к «органическому росту», т.е. дифференцированному развитию различных частей миросистемы на основе системы паритетов.

3-й доклад – «Преобразование мирового порядка» (1976) был реализован группой под руководством лауреата Нобелевской премии, экономиста Я. Тинбергена (Голландия). Аналитика доклада свидетельствовала: между «богатыми» и «бедными» странами существует множество контрастов и противоречий – экономических, социальных и культурных. Их регулирование предполагает ряд системных реформ, призванных выровнять положение государств и народов при помощи идеологии «гуманистического социализма».

4-й доклад – «За пределами века расточительности» (1976) был посвящен исследованию состояния ресурсной базы планеты. Группа, готовившая доклад под руководством физика, лауреата Нобелевской премии Д. Габора, указала на научно-техническую и институциональную составляющие современного мира, как на решающие факторы его положительной динамики. Гармонизация техники и социальных институтов – предпосылка выстраивания адекватной стратегии жизнедеятельности человечества.
5-й доклад – «Цели для человечества» (1977) создал комплексное представление о целях мирового развития. Созданный группой Э. Ласло «мировой атлас современных целей» продемонстрировал разновекторность и разнокачественность целевых программ наднациональных институтов, таких как ООН, Международной организации труда, Всемирного Совета церквей, ТНК, и национальных государств Европы, Азии, Америки. Эта ситуация должна быть исправлена путём выработки общей для всех целевой программы, формированием духа солидарности перед лицом планетарных вызовов.
6-й доклад – «Энергия: обратный отсчет» (1978), носил явно критический характер: он фиксировал динамику растущих потребностей человечества в энергетических ресурсах и проблематичной возможностью их удовлетворения в мировом масштабе. Вывод и предложения группы, возглавляемой французским социологом Т. Монбриалем, состояли в опасениях по поводу скорого энергетического кризиса и создании органов международного сотрудничества в области энергетики.
 7-й доклад – «Пределы обучения» (1979), фиксировал проблемную ситуацию в области образования: неспособность многих обучающих и воспитательных методик дать алгоритм адаптации к реалиям сверхсложного мира. Специалист из США Дж. Боткин, румынский профессор М. Малица и профессор из Марокко М. Эльманджра описали это положение дел при помощи понятия «человеческой лакуны», расширяющейся и углубляющейся из-за несовпадения социальной динамики и традиционных подходов в образовании. Их предложение сводилось к созданию модели «инновационного» образования, включающего в себя способы предвидения будущего и правила адаптации к его разнообразным конфигурациям.
1980 год стал наиболее «урожайным» для Римского клуба: его эксперты подготовили, опубликовали и обсудили три доклада – «Третий мир: три четверти мира», «Диалог о богатстве и благосостоянии» и «Маршруты, ведущие в будущее», т.е. 8-й, 9-й и 10-й соответственно. В них было акцентировано внимание на: 1) альтернативных путях развития мира, поскольку грядет реорганизация капиталистической и социалистической моделей хозяйствования, основывающаяся на бережном отношении к природе, адекватном использовании достижений науки и техники, демилитаризации мирового пространства; 2) западоцентристских экономических практиках, опирающихся на западный – картезианский – образ мысли, и требующих своего пересмотра в сторону отказа от ego-логического понимания «труда», «богатства», «благосостояния» и т.п.; 3) состоянии социально-политических институтов, большая часть которых провоцирует неорганический рост и развитие, в то время как эпохальные процессы требуют перекомпоновки (в т.ч. конвергенции властных и экономических институтов Запада и не-Запада), перенастройки всего социального порядка под нерепрессивный шаблон.
В дальнейшем Римский клуб хотя и несколько умерил свою активность
, но его доклады по-прежнему были относительно плодотворными и оттого – резонансными. Упомянем их по порядку: «Императивы сотрудничества Севера и Юга» – Ж. Сен-Жур (1981); «Микроэлектроника и общество» – Г. Фридрихс, А.Шафф (1982); «Третий мир способен себя прокормить» – Р. Ленуар (1984); «Будущее океанов» – Э. Манн-Боргезе (1986); «Революция босоногих» – Б. Шнайдер (1988); «За пределами роста» – Э. Пестель (1988); «Пределы опустошенности» – О. Джиарини, В. Сирель (1989); «Африка, победившая голод» – А. Лемма, П. Маласка (1989); «Первая глобальная революция» – А. Кинг и Б. Шнайдер (1991); «Способность управлять» – Е. Дрор (1994); «Скандал и позор: бедность и недоразвитость» – Б. Шнайдер (1995); «Принимать природу во внимание: к национальному доходу, способствующему жизни» – В. Ван Дирен (1995); «Фактор четыре: удвоение богатства, двукратная экономия ресурсов» – Э. Вайцзеккер (1997); «Пределы социального единства: конфликты и понимание в плюралистическом обществе» – П. Бергер (1997); «Как мы должны работать» – О. Джиарини, П. Лидтке (1998); «Управление морями как глобальным ресурсом» – Э. Манн-Боргезе (1998); «В сети: гипотетическое общество» Ж.-Л. Цебриан (1999); «Человечность побеждает» – Р. Мон (2000); «Информационное общество и демографическая революция» – С. Капица (2001); «Искусство заставлять думать» – Ф. Фестер (2002); «Двойная спираль обучения и работы» О. Джиарини, М. Малица (2003); «Пределы роста – 30 лет спустя» Д. Медоуз и его группа (2004); «Пределы приватизации» Э. Вайцзеккер (2005).

В 2008 году Римский клуб представил Программу «Новые пути к мировому развитию до 2012 года», в котором, в частности, говориться о пяти ключевых моментах мировой динамики: 1) окружающей среде и ресурсах; 2) глобализации; 3) мировом развитии; 4) социальных трансформациях; 5) мире и безопасности. Правда, в 2011 году, усилиями Г. Якобса и И. Клауса, клуб обратился к новой, и не менее злободневной теме – «Глобальным перспективам полной занятости (населения)»
.

Между тем, наибольший интерес у мировой общественности вызвал доклад «Фактор четыре»
, подготовленный группой немецкого ученого и общественно-политического деятеля Э. фон Вайцзеккера. Этот доклад подвиг мировую общественность к пересмотру проблемы социального прогресса, которая со всей остротой встала перед слаборазвитыми и развивающимися странами. Подход, здесь предложенный, видит «прорыв» в сложившейся ситуации в изменении соотношения затрат и результатов. Вообще же, авторы доклада утверждают, что на современные процессы огромное влияние оказывает энвайронментальная
 проблематика. Она преломлена через идею «продуктивности ресурсов», новой организации рынков и перестройки налоговой системы. Подтягивание отстающих государств к лидерам возможно, если использование плодородных земель, электроэнергии, воды, различных видов топлива и материалов станет более эффективным, ориентированным на ресурсосберегающие технологии.

В бывшем СССР глобальные исследования проводились параллельно, а иногда и совместно с западными. Так, в 1968 году был создан Институт конкретных социальных исследований (ИКСИ), а 1976 году – всесоюзный научно-исследовательский институт системных исследований (ВНИИСИ). Основным направлением деятельности этих институтов являлось создание моделей и сценариев развития регионального и глобального масштабов. Для решения этих задач были привлечены такие научные силы как Нобелевский лауреат, академик Л.В. Канторович, академики А.А. Воронов, В.А. Геловани, Д.М. Гвишиани, С.В. Емельянов, И.Т. Фролов, С.С. Шаталин и др. Участие в международных проектах было обусловлено тем фактом, что СССР в 1972 году стал одним из основателей Международного института прикладного системного анализа (ИИАСА), следовательно, ученые СССР имели выход к проблемам общемирового масштаба.
Кроме названных авторов, заслуживает внимания позиция академика Н.Н. Моисеева, первым откликнувшегося на доклады Дж. Форрестера и группы Ден. Медоуза
, а затем, с группой сотрудников ВЦ Академии Наук СССР проверивший гипотезу американского астронома К. Сагана о реальности «ядерной ночи», которая может наступить на планете, вследствие ядерного конфликта двух сверхдержав
. Кроме того, заслугой этой группы считается построение моделей климатических процессов. В частности, была создана модель «атмосфера – океан – биосфера», позволившая изучать динамику коротких и длинных цепочек в этой системе.
Помимо этого во ВНИИСИ, в 1984 году большой коллектив ученых (В.А. Геловани, Н.И. Лапин, А.А. Арбатов, В.Б. Бритков и др.) под руководством академика Д.М. Гвишиани выполнил доклад под названием «На пороге третьего тысячелетия (глобальные проблемы и процессы развития СССР)». В нем были представлены результаты компьютерного моделирования и экспертных оценок мировой динамики в период до 2000 года, и нашли своё отражение такие аспекты, как продовольствие, демография, энергоресурсы, природная среда (климатические условия), траектории научно-технического прогресса.
На фоне спорадической активности отдельных подвижников нового научного направления, и первых шагов советской глобалистики, дальнейшая её эволюция была более заметной.
Так к концу 80-х в СССР сформировались самостоятельные подходы в анализе глобальной проблематики. Среди них выделяют: философско-методологический подход (И.Т. Фролов, П.Л. Капица, Д.М. Гвишиани, В.В. Загладин, Г.С. Хозин, И.В. Бестужев-Лада и др.); интерсоциальное направление (А.А. Громыко, Ю.Е. Федоров, Р.А. Перелет, Н.Н. Иноземцев, С.А. Мельников и др.); социо-природную глобалистику (Э.В. Гирусов, И.Д. Лаптев, В.А. Лось, Н.Ф. Реймерс, А.Л. Яншин, А.Д. Урсул, И.К. Лисеев и др.). Эти направления отражали предметную и методологическую заинтересованность ученых в концептуализации глобальных процессов, которые, несмотря на «железный занавес», экранировались и на территорию СССР в виде политико-идеологических, социально-экономических и экологических кластеров.
 В современной западной глобалистике оформлялись и активно развивались направления, фокусировавшие своё внимание на отдельных сторонах мироцелостности и порождаемых внутри них проблематики. Так, можно говорить о: технократическом подходе (Г. Кан, У. Браун, Н. Винер, Ж.-Ж. Серван-Шрайбер и др.); постиндустриальной глобалистике (О. Тоффлер, Д. Белл, А. Шафф, Дж. Нейсбит, М. Кастельс, Й. Масуда и др.); экзистенциально-культурном направлении исследований (И.Гальтунг, О. Орука, Г. Фолк, Э. Гидденс, К.-Ф. Вайцзеккер); эволюционно-детерминистском подходе (Дж. Рифкин, Дж. Хау, Э. Веленила, Н. Георгиеску-Роден и др.); эко-популистском направлении (Дж. Уолд, Л. Браун, Р. Теобальд и др.). Такое разнообразие подходов стало свидетельством сложности и «подвижности» самого предмета, его структурной и содержательной незавершенности.

Некоторую ясность в понимание предмета внесли 90-е гг. ХХ столетия. Уточнение касалось осознания необходимости включения в дискурс о глобальном мире энвайронментальной проблематики. Поворот к ней наметился после обнародования доклада «Наше общее будущее», подготовленного специальной Международной комиссией ООН по окружающей среде и развитию под председательством премьер-министра Норвегии Г.Х. Брутланд
. В обсуждаемой проблематике был сделан акцент на взаимосвязи экономического и социального развития с проблемами окружающей среды. Причем, таким образом, что в 1992 году, в Рио-де-Жанейро Конференция по окружающей среде и развитию приняла «Повестку дня для XXI ст.». Здесь, в частности, говорилось о координальном изменении курса развития мирового сообщества
.
Вместе с тем, 90-е г.г. обозначили еще ряд ориентаций, позже развернутых в полноценные теории состояния современного мира. В первую очередь речь идет о теории глобализации (Р. Робертсон, Дж. Нейсбит, Э. Гидденс, М. Уотерс, У. Бек, З. Бауман, Ю. Хабермас, А.С. Панарин, А.А. Зиновьев, В.Л. Иноземцев и др.), как новом мегатренде развития человечества. Во-вторых, достаточно своеобразное обоснование приведения мира к единству через крах неэффективных идеологий (коммунизма) представил в своей концепции «конца истории» американский политолог Ф. Фукуяма
. В-третьих, в эти годы получила «второе дыхание» концепция локальных цивилизаций, представленная в редакции американского эксперта С. Хантингтона в формате «столкновения цивилизаций»
. Указанные концепции породили затяжные дискуссии о структуре и основных интригах (экономических, технологических, идеологических, религиозно-культурных, антропологических) глобального мира. Однако в 1998 году грянул мировой финансовый кризис, заставивший более основательно изучать современные модели экономики, заложенные в них риски.

Начало ХХI века ознаменовалось всплеском системной аналитики по всему миру, вызванным новым этапом информационной революции, событиями 11 сентября 2001 года и последовавшими войнами с «исламским терроризмом». В это время происходит критическое переосмысление векторов глобализации
, и ищутся пути альтерглобализации (напр., заявленные в работах И. Валлерстайна, С. Амина, К. Агитона и А.В. Бузгалина)
.
Тем не менее, на постсоветском пространстве наблюдается повышенный интерес к глобалистике, реализуемой не только в виде мультидисциплинарной области знаний, но и обобщающей метатеории.
Так, современная российская глобалистика развивается в собственном русле, хотя и не без влияния западных подходов и концепций. С 90-х г. ХХ века в России действует ряд организаций – «Горбачев-Фонд» (В.В. Загладин, Б.Ф. Славин, В.И. Толстых и др.), «Совет по глобальным проблемам и международной безопасности» (И.С. Иванов и др.). Активизировались академические исследования глобалистики – Институт мировой экономики и международных отношений РАН (В.Г. Хорос, Е.Б. Рашковский и др.), Институт философии РАН – В.С.Степин, А.А. Гусейнов, А.Н. Чумаков и др., Институт исследования проблем постиндустриального общества – В.Л. Иноземцев и др., Институт проблем глобализации – Б.Ю. Кагарлицкий. Ведутся исследования в рамках университетской науки (МГУ – В.А. Садовничий, А.А. Акаев, И.В. Ильин, А.Д. Урсул, Ю.Н., А.Г. Дугин, К.Х. Момджян, И.А. Гобозов, И.А. Василенко, А.И. Костин и др., СПбГУ – Ю.Н. Солонин, Б.Н. Марков и др., Екатеринбургский госуниверситет – В.Е. Кемеров, Т.Х. Керимов и др.).

Интерес к Global studies наблюдается и в других республиках бывшего СССР – Беларуси (А.И. Зеленков, В.С. Тарасов и др.), Казахстане (Е.У. Байдаров, С.М. Баймолдина и др.), Узбекистане (О.А. Науменко), Азербайджане (А.А. оглы Гамзаев).

Современная украинская глобалистика представлена и целыми исследовательскими группами (Институт мировой экономики и международных отношений НАН Украины – Ю.Н. Пахомов, Ю.В. Павленко и др.; Международный институт глобалистики – О.Г. Билорус и др.; Институт философии НАН Украины – Я.В. Любивый, Н.Н. Киселёв, А.В. Крысаченко и др., Харьковский национальный университет им. В.Н. Каразина – Е.А. Афонин, О.М. Бандурка, А.Ю. Мартынов), и отдельными исследователями, такими как С.А. Барышников, В.А. Дергачев, Ф.Н. Канак, В.М. Лукашевич, В.Г. Попов, П.Ю. Саух, Е.Н. Сулима, А.В. Толстоухов, Е.Б. Халамендик, А.М. Черныш, М.А. Шепелев и др.
Как видим, даже беглый обзор истории глобалистики свидетельствует о реальности той проблематики, которую фиксирует и изучает эта наука. В настоящий момент принято считать
, что в свой состав глобалистика включает такие проблемные узлы: биосферу и её трансформации, феномен глобализации, собственно многообразие глобальных проблем (демографическая, экономико-ресурсная, экологическая, проблему научно-технического прогресса, проблемы образования и воспитания, проблемы, вызванные деятельностью общественных движений и организаций, проблемы культуры и цивилизации, наконец, проблему будущего и альтернативистику).
Итак, глобалистика или Global studies – относительно молодое, междисциплинарное научное направление, изучающее глобальный мир как связное и противоречивое целое, внутри которого протекают разнообразные процессы, ставящие перед человечеством (часто) непреодолимые препятствия и воздвигающие неразрешимые противоречия. Если попытаться дать более строгую дефиницию глобалистики, то можно сказать что глобалистика – это мощный, но не однородный комплекс естественных и социогуманитарных наук, изучающий происхождение, динамику и социоприродную объективацию общемировых (или глобальных) проблем, практические возможности их регулирования, предвидения их разрушительных последствий, а также стремящийся к выработке и управленческой инструментализации альтернативных (устойчивых) сценариев развития миросистемы и её частей, на основе понимания специфики глобальных природных, социальных и социоприродных процессов и систем, в т.ч. их прогрессивной, регрессивной и иной направленности.

2. Предмет, структура и задачи глобалистики.

В приведенном выше определении глобалистики нами уже указан предмет данной науки – глобальные проблемы современности. Не касаясь здесь содержательной их стороны, отметим, что они возникают и кристаллизуются на пересечении социально-политических, производственно-экономических, экологических, культуро- и антропогенетических процессов и явлений, характерных для современного мира. Разумеется, эти процессы не ускользают от внимания социологии и политологии, мировой экономики и статистики, демографии и антропологии, культурологии и экологии, также фокусирующих своё внимание на глобальных эффектах развития.
Но сложносоставная и сверхдинамичная природа глобальных процессов и проблемных ситуаций требует: объективного, всестороннего, системного, логически и эмпирически достоверного и прогностически точного их описания/ объяснения/ понимания. Таковое и пытается создать глобалистика как мета-наука, вырабатывающая развернутое представление о формах и сущности тех взаимодействий, которые генерируются и разворачиваются в системе: природа – человек – общество.
Характеризуя системно-динамическое единство человека, общества и природы нужно обратить внимание на то, что это единство выступает объектом глобалистики, т.е. той областью, где зарождаются, оформляются, вызревают и проявляют себя глобальные проблемы и рискогенные тенденции. Тем самым, без общего взгляда на мир, его структуру и динамические свойства невозможно понять саму глобальную проблематику.
Вырабатывая такой общий взгляд, охватывающий космически-биосферную, антропологическую и социальную эволюцию, академик В.И. Вернадский пришел к выводу: организованность всей системы, её структурированность и общий вектор развития зависят от продуктивности научного разума
. Научный разум выступает в роли силы, придающей биосфере новый формат и качество – ноосферы (от греч. νόυς – разум). По его мнению, состояние человеческого разума, культуры и морали в настоящий момент является решающим фактором общей эволюции. Отсюда система приобретает вид: природа – человек – социум – научный разум (ноосфера). Но разум, как свидетельствует история истекшего столетия, может быть злым, культура – вырождаться в варварство, а мораль утрачивать атрибуты универсальности и всеобщности или вообще переходить в свою противоположность.
Иной взгляд на системно-динамическое единство человека, общества и природы предложил основатель и первый президент Римского клуба А. Печчеи
. В его понимании эта система должна включать в себя технику как главный фактор системных изменений. Тем самым, глобальные проблемы современности как предмет глобалистики, предполагают «тотальную систему»: природа – человек – общество – техника, в рамках которой они зарождаются, развиваются и получают свою материализацию.

Наконец, нельзя обойти вниманием позицию известного венгерского ученого и футуролога Э. Ласло. По мнению Э. Ласло, современное восприятие мира «возводит экономический рост в ранг вершины общественного прогресса», и, кроме того, именно экономика «является полем битвы, на котором люди, предприятия и нации борются за выживание и за прибыль»
. Отсюда вся система может иметь принципиально иной вид: природа – человек – общество – экономика, в которой рынок как глобальный трансформер определяет логику развития остальных подсистем и элементов. Конечно, в этой связи возникает тема глобализации, в частности, экономической глобализации как главной интегративной силы современного этапа истории.
Однако понятно, что в приведенных взглядах В.И. Вернадского, А. Печчеи и Э. Ласло на объект глобальных исследований, содержится указание на различные «механизмы» соединения подсистем в глобально-эволюционную целостность, на конвергентную логику их сосуществования вплоть до возникновения некоторого мега-алгоритма. Причем, данные «механизмы» представляются в виде объективно-субъективных функционалов. При этом вопрос о «джокере» глобальной эволюции остается по-прежнему дискуссионным.
Нужно отметить, что имеют место попытки устранения неопределенности в понимании объекта и предмета глобалистики: так, сделанный в своё время М.А. Чешковым акцент на рамочной концепции, с претензией на наддисциплинарный характер и включающий в себя «твердую» и «мягкую» версии освоения предметной области глобалистики
, пока не признан научным сообществом. И это несмотря на то, что выпущены фундаментальные издания: Глобалистика: Энциклопедия (2003) и Глобалистика: Международный междисциплинарный энциклопедический словарь (2006), выходят тематически ориентированные журналы «Век глобализации» и «Journal of globalization studies»; проведены два Международных Конгресса «Глобалистика – 2009» и «Глобалистика – 2011».

Тем не менее, из всех современных подходов к объекту и предмету глобалистики, наибольшее внимание заслуживает обобщающая концепция А.Н. Чумакова, в которой в полной мере развернуты глобалистские посылки академика В.И. Вернадского.

В этой концепции в первую очередь обращает на себя внимание идея триосферы, представленная через геологическую (область «костной природы»), биологическую («область жизни») и социальную (область духа и социальных отношений) сферы. Он полагает, что «триосфера как целостное явление, в лоне которой протекает глобализация, не только не стала предметом специального осмысления, но даже ещё не артикулирована»
. В свою очередь, попытки обнаружения общей логики развития геобиосоциосистемы или выведения формулы геобиосоциогенеза, сводятся к эволюционной парадигме, т.е., установлению тенденций «метаморфизма», т.е. «метаморфоза эпох» для каждой из сфер по отдельности, и всех вместе как единой системы. Такая идея о единой цепи «эпометаморфозов», приводит А.Н. Чумакова к заключению, что решающее значение в эволюционной динамике мира играет смена исторических форм мировоззрения. Поэтому в истории глобальной системы можно наблюдать пять эпометаморфозов (от появления человека разумного, формирования мифолого-религиозного, философского и научного миропонимания, до появления глобального сознания и глобальной гуманистической перспективы). Указанные мировоззренческие трансформации, как и координаты человеческой деятельности, вообще выступают важнейшими детерминантами изменений в сферах геологической и биологической эволюции. Проще говоря, геолого- и биообразование поставлено в зависимость от планетарного сознания нынешнего человечества, его ноосферных притязаний.
Правда, в понимании структуры и логики формирования глобальной системы есть более критический взгляд. Он принадлежит российскому экономисту и общественно-политическому деятелю Х.А. Барлыбаеву. Для него тотальная эволюционирующая система – это «циклопическое естественно-искусственное образование». Предлагаемая формула отражает фактичность связной эволюции, ее сверхдинамичных качеств и направленности: биоантропосоциоагротехносфера (или БАСАТС)
. Эта система конституировалась как результат деятельности человека, и совместно с законами природы, является открытой, неравновесной, нелинейно развивающейся. Следовательно, для своего объяснения и понимания она нуждается как в классических теориях и методах, так и в синергетическом инструментарии. Но очевидно и другое, ее описание будет неполным и всегда нуждающимся в уточнениях.
Итак, фиксируемая всеми названными авторами, – тотальная система в различных её вариациях, – выступает объектом данной науки. При необходимости в самой тотальной системе можно усмотреть и более дифференцированные величины – глобальные системы, глобальные процессы и глобальные проблемы как в природном, так и в антропогенном измерениях
. Но для конкретизации предмета из мировой тотальности нужно сделать некоторые методологические уточнения.
Нередко можно слышать мнение о том, что глобалистика интересуется такими переменными величинами миросистемы как: количество и структура населения Земного шара; качество жизни людей в различных регионах планеты; состоянием биосферы, её способностью к регенерации в условиях удвоенной (по сравнению с допустимой) антропогенной нагрузки; количеством невозобновляемых и возобновляемых ресурсов; тенденцией роста технического могущества человечества, в т.ч. в военно-промышленной, хозяйственной и культурно-досуговой сферах; разнообразными факторами, приводящими миросистему и её целостность в неустойчивое, раздифференцированное и неуправляемое состояние.
Поэтому, без учета фактора фундаментального альянса современных технологий и экономики (рынка), понимание объекта и предмета глобалистики будет неполным. Не секрет, что и ранее указывалось на этот альянс (Э. Фромм, Ж. Бодрийяр, М. Олсон, М. Кастельс и др.). Сегодня же эта проблема должна быть артикулирована в виде принципа формирования маршрутов человечества институтами рынка и современной техники, а именно, идеологией laissez faire и превосходства технологического принципа над гуманитарным. Конечно, рыночная идеология видоизменилась на пути от классического – через неклассический – к постнеклассическому капитализму (Ф.Г. Федотова), и предстает в виде либертарианства, а технологический принцип прошел путь от органопроекции к техносфере, ядро которой составляет сетевой интеллект. Но на фоне мирового финансового кризиса (в основе которого лежит идея Бреттон-Вудских финансовых учреждений и либерально-монетарного методология)
, и развертывания информационной революции с претензией на тотальное «операциональное могущество» (А.П. Назаретян)
, делает эту точку зрения вполне легитимной. Тем более, в свете включенности экономической переменной в концепцию устойчивого развития.
Иначе говоря, трактовка объекта и предмета в версиях В.И. Вернадского – А.Н. Чумакова как вполне оптимистическая, должна быть скорректирована с учетом реализма позиций А. Печчеи – Э. Ласло – Х.А. Барлыбаева.
Отсюда следует, что предметом современной глобалистики нужно считать драматические взаимоотношения между подсистемами единой био-антропо-социо-техноэкономической целостности: природа < > человек < > общество < > техно-экономика, равно как и общую эволюцию всей мегасистемы. Последняя величина, конечно же, имеет свой суператтрактор в виде гармонично мыслящей и действующей оболочки земли или ноосферы.
Однако, говоря о таком состоянии предмета нужно сделать один, как мне представляется, важнейший акцент. Когерентная картина происходящего, рисуемая глобалистикой (геобиохимические циклы, социально-исторические революционные трансформации, НТП и экономический кризис) – это во многом одностороння картина, поскольку логика жизни системообразующего элемента – человека, сама крайне многозначна, не говоря уже о том, что он, в своей бытийной неопределенности, способен (?) нужным для него образом переформатировать гео- и биосферы – в ноосферу. Конечно, достаточно просто постулировать единство человечества, а за ним рассматривать весь универсум сквозь эту призму. Но есть явные ограничения экологического, социального, ценностно-ментального и этического характера, о которых писали В.И. Вернадский, А. Печчеи и «Римский клуб», глобальные экологи и этики. Они касаются системной вменяемости человека, его «человеческих качеств», наконец, ответственности за судьбу Бытия, которая в большинстве экономических, политических и культурных действий просто отсутствует.

Поэтому здесь нужна дистинкция человечества на вполне определенные антропокоды, порожденные конкретными цивилизационными процессами: не только на Востоке и Западе, но и в Евро-Атлантике, Китае, Индии, Евразии, Латинской Америке и Африке. Причем, дистинкции, усматривающей в «заподоиде» (А.А. Зиновьев), «либероиде» (С.Э. Кургинян) главную ударную силу современного мира. Причем, отнюдь не ноогенную. В этом отношении справедлива ремарка П. Тейяра де Шардена о том, что «ведущая ось антропогенеза прошла через Запад», поскольку «всё, что было давно известно в других местах, приняло окончательное человеческое значение, лишь войдя в систему европейских идей и европейской деятельности»
. И если западная цивилизация генерировала нынешние формы эволюции, поддерживаемые и развиваемые «западоидом», то ею же осуществляется специфический техноэкономический отбор. Отсюда намечающееся усложнение задачи глобалистика, как научного направления и учебной дисциплины.
Считается, что главными особенностями взгляда глобалистики на свой объект и предмет являются:

1) мир ей представляется как единое и связное целое, как сложная система локальных (транслокальных), региональных (трансрегиональных) и собственно глобальной площадок жизнедеятельности;

2) это целое находится в кризисном состоянии, причем кризис диагностируется как исторически предопределенное, т.е. объективное и закономерное состояние всей системы;

3) сущность кризиса осознается через преодоление современным человечеством естественных пределов воспроизводства биосферы, её структурной и функциональной разбалансировки из-за неадекватного технологического роста и моделей хозяйствования;

4) для восстановления гомеостазиса (равновесия) в системе природа – человек – общество – техно-экономика необходимы срочные мобилизационные меры и добрая воля всего человечества;

5) для выработки сценариев и моделей мировой динамики глобалистика использует всё существующее в современных науках разнообразие подходов и методологических инструментов, наиболее универсальным из которых является универсальный эволюционизм.

В свою очередь, глобалистика ставит перед собой и берется решать такие познавательные и практически-организационные задачи:

а) она стремится адекватно описать свой объект и предмет за счет философской координации усилий т.н. материнских наук (геологии и физики, экономики и политологии, социологии и психологии, теории международных отношений и международного права, культурологии и этики и т.д.);

б) она целенаправленно и методично фиксирует проблемы и противоречия глобального мира на двух уровнях: уровне явлений и уровне сущности;

в) в её компетенцию входит выработка методологии исследования и регулирования глобальных проблем современности, управления глобальными процессами и рисками;
г) ею решается мировоззренческая задача, т.е. переформулировка принципов организации жизни и деятельности в условиях растущей нестабильности в миросистеме и общей неопределенности судеб человечества;

д) она предлагает варианты решения большинства глобальных проблем незамедлительно, путем апелляции к политическим и хозяйственным элитам мира.

Кроме того, рефлексия актуальных проблем глобалистики выдвигает и такие немаловажные задачи как: а) «морфологическую» задачу, или констатацию, фиксацию и наблюдение за глобальными природными и антропогенными системами; б) задачу изучения кризисов, в т.ч. глобальных, региональных и локальных; в) задачу по развитию моделирования, прогнозирования и предвидения глобальных систем, процессов и проблем
.
Суммируя эти задачи можно сказать, что цель глобалистики – как научного направления – это выработка адекватной с точки зрения состояния всех наличных и потенциальных параметров миросистемы, стратегии жизни человечества в новых сверхсложных био-социо-техногенных условиях, когда оно поставило (само себя) в неорганические рамки существования.

В своей другой ипостаси, т.е. в качестве учебной дисциплины глобалистика, несмотря на ее положение юной и становящейся научной теории, ориентирована на реализацию задач образовательного плана, среди которых конкретизированы следующие:
1) задача комплексного изложения дисциплин, в сумме дающих объемное представление об объекте и предмете глобалистики;
2) задача по внедрению в учебный процесс обобщающих моделей глобального развития, и прежде всего, нелинейных моделей эволюции, социальной динамики и технологического развития;
3) задача интеграции естественно-научного и гуманитарного типов знания
. Кроме того, преподавание глобалистики мне видится как наиболее эффективный путь формирования современного мировоззрения, а также актуализацию фигур глобального сознания
.
Разумеется, успешное решение указанных задач предполагает знакомство с основными методами современной глобалистики.

3. Методологический инструментарий современной глобалистики.

Как и всякая наука, глобалистика стремится понять, описать и объяснить глобальный мир, его процессы и проблемы опираясь на ряд принципов, используя теоретические конструкты и модели, привлекая специальные понятия – категории.
Для понимания существующего арсенала средств работы глобалистики со своим объектом и предметом, полезно остановиться на ее общей архитектонике.

Существует мнение, что глобалистика имеют собственную аксиоматику, т.е. несколько исходных положений, на которых основывается, а затем и генерируется её знание
. Так, первой аксиомой считается положение о высшем предназначении человечества, выраженном в учении о ноосфере В.И. Вернадского, но в нынешнем виде не совпадающим ни с физическим, ни с духовно-нравственным обликом землян. Второй считается аксиома об антропогенном пределе Земли, т.е. о «запасе прочности» планеты, способной/ неспособной выдержать интегральную деятельность человечества. Третьей аксиомой служит утверждение о хрупкости и смертности всех цивилизаций и это несмотря на то, что цивилизации, как считал Ф. Бродель, «представляют собой непрерывный процесс исторической преемственности»
. Понятно, что эта смертность напрямую зависит от духовных притязаний каждой из цивилизаций, включая нынешнюю – глобальную. Четвертой аксиомой является принцип недопустимости неконтролируемого экономического роста, который характерен для современных глобальных экономических парадигм. Эта аксиома опирается на идею ускоряющегося динамизма современной экосистемы, которая имеет собственные пределы воспроизводства
. Пятая аксиома утверждает неспособность отдельных стран (в т.ч. сверхдержавы – США) обеспечить адекватные параметры социоприродной и гуманитарно-нравственной эволюции, и наоборот, глобалистика исходит из диалогового (полилогового) принципа развития миросистемы. Наконец, шестая аксиома постулирует реалистичность иных идеалов развития, несводимых к уже опробованным или дискредитировавшим себя в ходе социоприродной эволюции.
Помимо этого, глобалистика исходит из обобщенных моделей жизнедеятельности человечества, отраженных в «ресурсной» и «биосферной» моделях мира
, которым на смену могут прийти техно- или ноосферная модели. Понятно, что описание этих глобальных экосистем (абиотических и биотических), равно как описание «глобального человейника» (А.А. Зиновьев), требует специального лексического аппарата, состоящего из целой гаммы специальных категорий.

Такими категориями на сегодняшний день являются: «глобальный мир», «глобальные системы», «глобальные процессы», «модели мира», «человеческая цивилизация» и «мировые цивилизации» («геоцивилизации»), «глобализация» и «глобализм», «глобальное экономическое пространство», «мировая экономика», «глобальная культура», «модерн» и «постмодерн», «пост-человек», «естественные системы», «экология», «самоорганизация» и «самосохранение», «глобальная динамика», «глобальные риски», «устойчивое развитие», «регулирование глобальных процессов», «глобальное управление», «будущее», «глобальные альтернативы» и т.д. По большому счету используемые категории ещё не сложились в единую систему описания реальности, чему препятствует разнообразие теоретических подходов к глобальному миру.

Среди концепций, активно задействованных в современной глобалистике для адекватной работы с ее объектом и предметом, следует назвать:

1. Структурно-функциональный подход, предложенный американским социологом Т. Парсонсом. Его работа «Система современных обществ»
 дает четкое представление о социальной структуре современного мира, куда входят: а) доиндустриальные общества с двумя «эволюционными универсалиями» - статусной стратификацией и культурной легитимацией через письменную традицию; б) индустриальные или современные общества с четырьмя универсалиями – бюрократической организацией, деньгами и рынком, единой правовой системой и демократическими (правительственными и неправительственными) объединениями. Кроме того, в ходе становления западной цивилизации в конце ХХ – начале ХХI ст. можно говорить о корректировке схемы Т. Парсонса в пользу введения следующего элемента; в) постиндустриального общества с присущими ему специфическими чертами в сфере занятости и досуга, знаний (интеллектуальных технологий), организации и управления хозяйства, самогенерируемого технологического роста.

2. Концепции индустриального и постиндустриального общества (Р. Арон, А. Турен, Д. Белл, Дж.К. Гэлбрейт, О. Тоффлер, Дж.П. Барлоу, Э. Дайсона, М. Кастельса, Дж. Нейсбита, М. Постера, Д. Тепскота, Т. Стоуньера и др.), дающие анатомию социальной структуры, экономических институтов и культурных ценностей, описывающие их функции и «механизмы» целеполагания. При этом, в понимании их специфики решающая роль отведена именно технологическому и информационному факторам, как ядру данных социальных конструкций.

3. Теорию «общества риска» (У. Бек, Э. Гидденс, Н. Луман, Г. Бехманн и др.), предлагающую анализировать бытие современных обществ через экологические, технические, политические, экономические, интеллектуальные риски и вызовы, и стремящуюся вырабатывать рецептуру их своевременной и адекватной оценки, а также шаги по их преодолению или минимизации. Так или иначе, человечеству уже приходится считаться с мировым финансовым кризисом, с опасностью запуска Большого адронного коллайдера (LHC), попытками внедрить искусственный интеллект (ИИ) в процессы современной жизни, феноменальным ростом разработок новых видов вооружений (в т.ч. космических) и биотехнологий.

4. «Мир-системную парадигму» (А.Г. Франк, Ф. Бродель, И. Валлерстайн, С. Амин и др.). Считается, что французскому историку Ф. Броделю принадлежит своеобразное первенство в её создании, поскольку в своей главной работе – «Материальная цивилизация, экономика и капитализм XV – XVIII вв.» он выдвинул и на примере исторической эволюции различных регионов планеты, и в первую очередь – Запада, обосновал понятие «мир-экономики». Основная идея работы состояла в том, что в XV – XVIII ст. из разрозненных экономических зон Европы – Генуи, Антверпена, Ганзы, Леона, Лондона и т.д. складывается единый западный «мир-экономика» с его специфической структурой и логикой развития. Впоследствии он, за счет географических открытий, военных экспансий и средств сообщения расширился до глобальных пределов, в той или иной степени подчиняя себе иные (локальные) «миры-экономики». Напротив, С. Амин и А.Г. Франк считают, что миросистема сложилась задолго до возникновения и развития капитализма, а именно в древности и средневековье (Египет, Римская империя, империя моголов, Османская империя и т.п.).
Нынешний ведущий представитель этой теории – американский социолог Э. Валлерстайн, который в главной работе «Мир-система»: прошлое, настоящее, будущее» (1972 - 1974) изложил структурные и динамические параметры мира. Его основной тезис состоит в том, что с определенного момента времени мир интегрирован в систему, структура которой включает три сектора – метрополию (Запад); полупериферию (некогда СССР, сейчас Китай, Индия, Бразилия); периферию (страны т.н. третьего мира, т.е. отсталые, живущие на обочине истории народы Африки, Юго-Восточной Азии). Валлерстайн склонен думать: миросистема с момента своего зарождения (1490) только укреплялась и усиливалась, несмотря на видимые её структурные и параметрические изменения. Менялись центры миросистемы – Западная Европа, Англия, США, но эволюция её структуры продолжается вплоть до сегодняшнего дня. Сейчас экономическим центрами мировой экономической и политической активности являются Нью-Йорк и Вашингтон, Лондон, Париж, Франкфурт-на-Майне, Токио. Именно здесь происходит принятие судьбоносных для всех современных государств и народов – решений.

5. Логическую социологию и интеллектологию А.А. Зиновьева. Разработав эти направления науки, русско-советский мыслитель показал, что они интересуются языком и методами исследований социальных объектов, равно как и многомерным феноменом «логического интеллекта». В первом случае Зиновьевым, на уровне явлений и на уровне сущности (законов), описаны процессы эволюции социальных систем, вплоть до возниконовения «западнистского сверхобщества» и реализации им проекта управляемой глобальной эволюции
. Во втором, – логические средства функционирования человеческого интеллекта, в своей жизни имеющего дело с логическими, онтологическими и методологическими трудностями. В т.ч. при реализации «фактора понимания» сверхсложных социальных явлений.
6. Синергетику и социосинергетику (И. Пригожин, С.П. Курдюмов, Г.Г. Малинецкий, В.П. Бранский, Л.В. Лесков, Д.И. Трубецков, В.Г. Буланов, В.В. Василькова, И.С. Добронравова и др.), которая исходит из того, что мир – это открытая и нестабильная система, а в её развитии роль случайности более фундаментальна, чем роль необходимости. На этом основании она интересуется возникновением порядка из хаоса, образованием сложных пространственных структур и других феноменов самоорганизации
. Как новая парадигма в науке – синергетика – описывает нелинейные геопроцессы, строит нелинейные модели биологической эволюции и социального развития. Применительно к обществу она настаивает на нелинейных моделях динамики народонаселения и миграционных процессов, сельского хозяйства и производства биоресурсов, наконец, экономической и социально-политической динамики
.
7. Универсальный эволюционизм (Н.Н. Моисеев, С.П. Капица, А.Д. Урсул, И.В. Ильин и др.), близкий к синергетике, но обладающий собственной схемой анализа социоприродных процессов. Данное направление опирается на идеи системного и эволюционного подходов, что позволяет рассматривать неживую, живую и социальную материи в фокусе единого универсального эволюционного процесса. Универсальный эволюционизм опирается на «гипотезу о суперсистеме» – Вселенной, «постулат о начале» и аксиомы состояния. Далее, через механизм: «изменчивость-наследственность-отбор», и методическую ревизию «системных свойств» миросистемы
 представители данной группы пытаются описать её противоречивую динамику, в т.ч. посредством идеи «коллективного интеллекта». На долю последнего выпадает задача управление глобальным развитием, которая реализуется при помощи императива ответственности за согласованную деятельность природы и общества.
8. Экологическую антропологию, основы которой разработаны Дж. Стюардом и Л. Уайтом
, а развитие базовых идей имеет место в трудах многих современных исследователей – Г. Йонаса, К. Гирца, Ч. Тейлора, Г. Бейтсона, Б.В. Маркова, Ф.В. Лазарева, В.А. Малахова, В.С. Крысаченко и др. Это направление антропологии пытается выявить причинно-следственные связи экологического, социального и экономического кризисов, ставя их в зависимость от антропологического кризиса. Данная концепция делает ударение на человеке и его духовном (ментальном) мире, который нерелевантен созданным технологиям и малорефлексивен в отношении антропогенных воздействий.
9. Ноосферологическую концепцию В.И. Вернадского и его последователей по всему миру, которая выражается в следующей точке зрения: развитие биосферы не только увенчалось появлением тонкой сферы (оболочки), охватывающей поверхность Земли, – сферы разума, но само новое качество (глобального) разума обязано «охватывать» и корректировать социально-политические, экологические и этические вызовы настоящего и будущего. Иначе говоря, ноосфера характеризуется организационно-управленческими, регулирующими и целеполагающими функциями, выводящими глобальную эволюцию на уровень вселенской гармонии.
10. Концепцию «устойчивого развития», которая претендует стать новой формулой глобальной политики в области развития всей мироцелостности, равно как и отдельных региональных образований. Она является комплексной, динамической и во многом радикальной концепцией, поскольку предусматривает коренную ревизию существующих подходов к развитию, интеграцию усилий ученых и общественных деятелей для гармонизации социальной, экономической и экологической сторон жизни, плюс создание адекватных норм и ценностей, способных регулировать мировую динамику в интересах целого (в т.ч. будущего планеты и человеческих поколений).
11. Концепции глобальной геополитики и глобального управления. В первом случае речь идет о становлении области знаний, для которой схема «глобализация – гегемонизм – геополитика», перманентные притязания геоцивилизаций современного мира и формулы их взаимодействия в условиях глобализации, как и ряд геополитических констант (напр., талассократия
 и теллурократия
), образуют устойчивый теоретический фундамент понимания глобальной динамики
. Во втором случае, о поиске формул и методов оптимального управления геополитическими, геоэкономическими и геокультуры, способных обеспечить непротиворечивое развитие мира (а не отдельных акторов), но и глобальную безопасность
. А для этого необходимо продуцирование общих социальных норм (моральных и правовых), способных амортизировать жесткость прежних и настоящих социальных отношений.
12. Многообразие футурологических принципов, подходов и методов. Научное сообщество, пройдя три этапа в исследовании будущего (1-й – 60-е гг. ХХ в., 2-й – 70-е гг. ХХ в., 3-й – 80-е гг. ХХ века – наше время)
, сегодня располагает широким арсеналом методов зондирования будущего: от глобального моделирования, прогнозирования и проектирования – до сценарного метода, планирования и форсайта.
Однако, при этом методологическим ядром глобалистики, равно как и генератором нового – глобального мировоззрения, является философия, которая обобщает, синтезирует и доносит до сознания общественности противоречивый опыт жизни и деятельности человека и общества в условиях глобального мира. Для этого она пользуется процедурами рефлексии глобальных процессов, обобщения данных, полученных частными науками, последовательной концептуализацией указанных сторон изучаемого предмета, методологической «расшифровкой» сложных хитросплетений, существующих внутри глобальной мироцелостности.
Кроме того, именно философия нацеливает на двумасштабное восприятие каждой из глобальных проблем: с одной стороны, она видит её в качестве самостоятельной проблемы, с другой, как составную часть общего процесса глобального взаимодействия обществ современного типа и природы. Тем более, философия призывает смотреть на мир сквозь призму набирающей обороты глобализации, как главного тренда последних десятилетий.
В таком аспекте философия, как мне кажется, может и должна выступить генератором междисциплинарных подходов и синтезов, а значит, её цель не выглядит столь далекой и абстрактной, как это рисуется представителям конкретных научных направлений.

Вопросы для самоконтроля:

Что такое современная глобалистика?
Доступен ли для понимания отдельными науками глобальный мир?
Имеет ли смысл глобалистика как учебная дисциплина?

Укажите на объект и предмет глобалистики. Охарактеризуйте их структуру.

Каковы основные этапы формирования глобалистики.
Назовите основные направления современной глобалистики.
Имеет ли глобалистика собственный методологический инструментарий и в чём он состоит?

Какие категории использует глобалистика для описания собственного предмета?

Литература:

Основная

1. Чумаков А.Н. Философия глобальных проблем / А.Н. Чумаков. – М.: Знание, 1994. – С. 51 – 93.
2. Тураев В.А. Глобальные вызовы человечеству. Учебное пособие / В.А. Тураев. – М.: Логос, 2002. – С. 7 – 25.

3. Федотов А.П. Глобалистика: начало науки о современном мире. Курс лекций. – 2-е изд., испр. и доп. / А.П. Федотов. – М.: Аспект Пресс, 2002. – С. 18 – 42.
4. Кочетов Э.Г. Глобалистика: Теория, методология, практика. Учебник для вузов / Э.Г. Кочетов. – М.: Издательство НОРМА, 2002. – С. 7 – 23, 24 – 93.
5. Лукашевич В.М. Глобалистика: Учебное пособие. – 2-е изд. перераб. и доп. / В.М. Лукашевич. – Львов: «Новий Світ – 2000», 2004. – С. 20 – 21, 83 – 104.
6. Дергачев В.А. Глобалистика: учеб. пособие / В.А. Дергачев. – М.: ЮНИТИ-ДАНА, 2005. – С. 6 – 43.
7. Прыкин Б.В. Глобалистика: учебник / Б.В. Прыкин. – М.: ЮНИТИ-ДАНА, 2007. – С. 3 – 21, 38 – 53.
8. Ильин И.В. Теоретико-методологические основы глобалистики / И.В. Ильин. – М.: Изд-во МГУ, 2009. – С. 5 – 20.
9. Муза Д.Е. Введение в глобалистику: Учебное пособие / Д.Е. Муза. – Донецк: Изд-во «Ноулидж», 2010. – С. 7 – 24.
10. Муза Д.Е. К дискуссии о предмете глобалистики / Д.Е. Муза // Гуманітарний вісник Запорізької державної інженерної академії. Збірник наукових праць. – Запоріжжя: ЗДІА, 2011. – Вип. 44. – С. 81 – 86.
11. Суліма Є.М., Шепєлєв М.А. Глобалістика: підручник / Є.М. Суліма, М.А. Шепєлєв. – К.: Вища школа, 2010. – С. 9 – 36.
12. Статьи «Глобалистика», «глобалистика в СССР», «глобалистика западная», «глобалистика как область научного знания», «глобалистский этап методологии познания» // Глобалистика. Энциклопедия. Гл. ред. И.И. Мазур, А.Н. Чумаков; Центр научных и прикладных программ «Диалог». – М.: ОАО Издательство «Радуга», 2003.

Дополнительная

1. Печчеи А. Человеческие качества / А. Печчеи. – М.: Прогресс, 1980. – 302 с.

2. Гор А. Земля на чаше весов. Экология и человеческий дух / А. Гор. – М.: ППП, 1993. – 432 с.

3. Вернадский В.И. Научная мысль как планетное явление / В.И. Вернадский / Вернадский В.И. О науке. – Дубна: Изд. центр «Феникс». – Т 1. Научное знание. Научное творчество. Научная мысль. – С. 303 – 538.

4. Кеннеди П. Вступая в ХХI век / П. Кеннеди. – М.: Весь мир, 1997. – 480 с.

5. Гіденс Е. Соціологія / Е. Гіденс. – К.: Основи, 1999. – С. 596 – 613.
6. Моисеев Н.Н. Быть или не быть... человечеству? / Н.Н. Моисеев. – М.: б. и., 1999. – 288 с.
7. Фролов И.Т. Философия глобальных проблем / И.Т. Фролов // Академик Иван Тимофеевич Фролов: Очерки. Воспоминания. Избранные статьи. – М.: Наука, 2001. – С. 394 – 407.
8. Глобальный мир: Материалы постоянно действующего междисциплинарного семинара Клуба ученых. – М.: Изд. Дом «Новый век», 2000 – 2005. – Выпуски 1 – 20.
9. Дон. Медоуз и др. Пределы роста. 30 лет спустя / Медоуз Дон., Рандерс Й., Медоуз Ден. – М.: ИКТ «Академкнига», 2008. – 342 с.

10. Зиновьев А.А. Логическая социология / А.А. Зиновьев // Зиновьев А.А. Логическая социология: избранные сочинения. – М.: Астрель, 2008. – С. 5 – 374.
11. Ильин И.В. Глобалистика в контексте политических процессов / И.В. Ильин. – М.: Изд-во МГУ, 2010. – 304 с.
12. Глобалистика как область научных исследований и сфера преподавания / Под ред. Абылгазиева И.И., Ильина И.В. Отв. ред. Шестова Т.Л. – М.: Макс Пресс, 2007 – 2011. – Вып. 1 – 5.
Тема 2. Глобальные проблемы современности:
предпосылки и причины генезиса

1. Понятие глобальных проблем современности.

2. Социокультурная эволюция человечества: от локальных цивилизаций к общепланетарному сообществу (глобальному Граду).

3. Генетические и структурные причины возникновения глобальных проблем.

1. Понятие глобальных проблем современности.

Современный научный, хозяйственный и политический лексикон включает в себя понятие «глобальные проблемы современности». Нередко и массовое сознание апеллирует к данному выражению, равно как и к его эквивалентам – «глобальные проблемы цивилизации», «глобальные проблемы мирового развития», «планетарные проблемы» и т.д., находя в нём удачный маркер для обозначения всей совокупности выявившихся и нерешенных проблем планетарного развития. Но в отличие от обиходного языка, не дифференцирующего и не отражающего экзистенциальные проблемы современного человечества на уровне их сущности, язык науки уходит от простых поверхностных констатаций общемировых дел и стремится закрепить их глубинное содержание в специальных понятиях.

Впервые сам термин, а затем и понятие «глобальные проблемы» начинает употребляться в исследовательской литературе в конце 60-х – начале 70-х гг. Для его введения в научный оборот сложились, как было указано при рассмотрении вопроса, посвященного истории глобалистики, объективные предпосылки в виде: демографической динамики, роста промышленного производства (капиталовложений), явной нехватки основных жизнеобеспечивающих ресурсов, в т.ч. продуктов питания, наконец, загрязнения окружающей среды. Однако для того чтобы конкретизировать содержание и объем данного понятия потребовалось немало теоретических усилий. При этом ученые отталкивались от посылки, что мир – это созданная эволюционно-революционным путем сложная, подвижная и внутренне противоречивая социоприродная целостность (социоэкосистема). В своем развитии она либо сталкивается с прямыми угрозами и опасностями в виде естественных и рукотворных катаклизмов, либо содержит их в себе самой в виде слабо улавливаемых деструктивных и долгосрочных тенденций
.

Заметим, что при вычленении содержательных моментов понадобилось установить и описать само качество глобальности. Затем, привести к структурно-содержательному соответствию понятия «глобальный мир», «глобальные процессы» и «глобальные проблемы», которые, как мы увидим ниже, имеют весьма определенные взаимосвязи. В этом направлении (глобалистикой) были сделаны конкретные шаги, которые сейчас, в большинстве случаев, признаны концептуальными инвариантами.
Так, определение глобальных проблем, предложенное в начале 80-х г. ХХ века советскими учеными В.В. Загладиным и И.Т. Фроловым, прочно вошло в научный обиход и активно используется в настоящее время. Оно сконструировано на основе выделения и суммирования четырех признаков: глобальные проблемы – это общечеловеческие проблемы; они представляют собой объективный фактор развития общества во всех основных регионах планеты; их нерешенность несёт значительные угрозы и блокирует возможный переход к позитивному будущему; к их решению необходимо приступать незамедлительно, для чего должна быть осуществлена координация всех социальных сил, независимо от их политических и идеологических пристрастий
. Здесь важно напомнить, что советская глобалистика – в своих мировоззренческо-методологических поисках – была сторонницей оптимистической ориентации, в то время как западная мысль смотрела на болевые точки мирового развития сквозь призму пессимизма.

Так, немецкий социолог У. Бек полагает, будто в рамках исторической турбулентности, а именно при переходе от «Первого модерна» ко «Второму», или трансформации от политико-экономического, замкнутого в национальных пространствах проекта, – к сугубо экономическому, основанному на идеологии господства мирового рынка, и происходит конденсация глобальности. Между прочим, в ее процессуальном и проблемном выражении. Сама же «глобальность отражает то обстоятельство, что отныне все, что происходит на нашей планете, несводимо к локально ограниченному событию, что все изобретения, все победы и катастрофы касаются всего мира и что мы должны нашу жизнь и наши действия, наши организации и институции подвернуть реориентации и реорганизации в соответствии с осью «локальное – глобальное»
.
Тем не менее, интеграция усилий ученых, о которой писал в 60-е г. ХХ ст. П.А. Сорокин
, стала вполне свершившимся фактом. Благодаря ему, те концептуальные инварианты, которые указывают на природу, структуру и границы глобальных проблем, стали общеупотребительными. Сейчас можно говорить о состоявшейся конвенции советских, западных и современных ученых СНГ, Японии, Китая, Индии, Латинской Америки и Африки о глобальных проблемах как неотъемлемой (коренной) черте современности.
Таким образом, эти инварианты можно представить в виде масштабных, крайне подвижных и жизненно-рисковых связей мирового характера, в которые включены все регионы (всё человечество и окружающая среда) без остатка:

· глобальными можно назвать те проблемы, которые затрагивают интересы и судьбу всех без исключения землян;

· глобальными можно назвать те проблемы, которые выступают в качестве объективного фактора жизни для всех участников нынешнего этапа мировой истории, равно как и тех, кого принято считать неисторическими народами;

· глобальными можно назвать те проблемы, для решения которых нужны усилия всего человечества, а не отдельных государств или групп государств;

· нерешенность (частичная или псевдорешенность) глобальных проблем влечет за собой лавинообразное их нарастание и способна разбалансировать, а со временем - опрокинуть всю геобиосоциальную систему;

· глобальными можно назвать те проблемы, которые генерируют т.н. «пограничную ситуацию» («быть или не быть», «или... или», более определенно – «жизнь» или «смерть») и вынуждают искать единственно оправданный (с экологической, социально-исторической, антропологической, этико-аксиологической и эстетической точек зрения) выход из неё.

Как видим, более-менее четкое осознание признаков глобальных проблем, взятых в тесном соотнесении с самим фактом образования глобальной социоприродной среды, подводит к рациональной их взаимоувязке и фиксации средствами глобалистики. На этом пути уже осознано, что глобальные проблемы характеризуются повышенным динамизмом (в т.ч. нелинейными траекториями), комплексностью, взаимозависимостью, остротой и иерархической компоновкой, связанной с исторической эволюцией обществ современного типа.

Но если содержательная сторона понятия «глобальные проблемы» в принципе не является предметом дискуссий, то объем данного понятия – величина достаточно вариативная. В т.ч. из-за субъективного преломления глобальных проблем, которое имеет мировоззренческие квоты, методологические и национальные ориентиры
. Вместе с тем, глобалистика видит выход из этой ситуации в том, чтобы внести определенность в реальное масштабирование или проявленность глобальных проблем. Тем более в свете набирающей силу глобализации (новых факторов и тенденций мирового развития), заметно их обостривших.

Итак, глобалистика исходит из того, что современные глобальные проблемы могут иметь различную природу и сферы влияния. Так, различают локальный, региональный и глобальный уровни развертывания глобальных проблем
. В первом случае, т.е. на локальном (от лат. locus – место; local – местный) уровне, глобальные проблемы касаются отдельных больших государств или территорий. К примеру, сюда можно отнести наводнения на Западной Украине в 2008 году, затронувшие экосистему, поселенческую и транспортную структуры нескольких административных областей. Разумеется, речь идет о несбалансированной хозяйственной политике (неэффективная ирригационная система, вырубка лесов, несанкционированная застройка угодий и т.п.), проводимой различными субъектами практически по всей стране. Во втором случае речь идет об отдельных континентах, крупных социально-экономических районах мира, за рамки которых, те или иные проблемы, как правило, не выходят. Например, специфическая для социального состояния Африканского континента (южнее Сахары) – бедность, и как следствие, развитие пиратства. Наконец, собственно глобальный уровень существования проблем формально тождественен географическому масштабу планеты, а содержательно – той специфике (целям, средствам и масштабам) деятельности современного человека и тех последствий, которые эта деятельность собой несёт. Прежде всего – в виде деструктивных в отношении природы, общества, человека, да и жизни вообще, фактов и процессов.

Ниже мы дадим детальную расшифровку всей системы кристаллизовавшихся глобальных проблем, здесь же подчеркнем, что стремительная милитаризация мира, проблема НТП, расширение сферы глобального капитализма, сопровождающееся значительной поляризации богатого «Севера» и бедного «Юга», голод и необразованность большой части землян, распространение пандемий при отсутствии элементарного здравоохранения в ряде стран мира, последовательное загрязнение окружающей среды и дефицит энергоресурсов стали лакмусовой бумагой общего положения дел в ойкумене.

В контексте рассматриваемого вопроса целесообразно затронуть аспект, связанный с актуальным (возможным) взаимным переходом проблем между уровнями. Ряд исследователей склонен думать, что между указанными уровнями существуют сложные структурные и динамические связи. По сути, речь идет о прямых и обратных межуровневых связях. Причем, как положительных, так и отрицательных. Анатомия их образования проста: зародившись как локальная, отдельная проблема может при совокупности определенных обстоятельств «дорасти» до глобального уровня. Так, изначально СПИД был локальным явлением Африканского континента (со всеми присущими ему внутренними этнополитическими, социально-экономическими и демографическими проблемами), но за счет усилившейся общей и трудовой миграции, международной проституции и наркотрафика он вырвался на глобальный уровень. В свою очередь, феномен международного терроризма, заявивший о себе в ряде громких и чудовищных акций в США, странах ЕС, России, может быть спроецирован на локальный и частный ареалы, в зависимости от интересов террористических группировок к тому или иному обществу или личности.

Отсюда целесообразно предложить схему, отражающую «вертикальную» (межуровневую) диалектику взаимопереходов:

 Уровни проявленности глобальных проблем

 Общепланетный (глобальный)

 Межрегиональный и региональный

 Локальный

 Схема 1.

Тем не менее, необходимо понимать то обстоятельство, в соответствии с которым именно глобальный уровень взаимодействий (мировая экономика и финансы, глобальные политические и правовые институты, всемирная паутина и средства связи, массовая культура и спорт) является доминирующим и за счет этого, опосредующим все остальные уровни социоприродного целого.

Кроме того, можно говорить о том, что между глобальными проблемами существует т.н. «горизонтальный» уровень взаимосвязи. Заметим, что уже у академика В.И. Вернадского есть прямое указание на структурно-смысловую сопряженность проблем войны и мира, масштабов и качества связи (экономического обмена) между странами, новой энергетики, социального равенства и благосостояния людей, образования и науки, характерных для нашей эпохи, которую он считал предноосферной. С развитием знания о глобальных проблемах, отложившегося в докладах Римского клуба, была убедительно доказана фактическая согласованность каждой из них – друг с другом. В современной глобалистике этот аспект рассмотрения конкретизируется в свете представлений о типах цивилизационного развития, и в частности, инновационно-техногенного развития, характерного для технологической цивилизации Запада
. Несколько забегая вперед, укажем: такой тип развития вообще группирует все подсистемы общества вокруг эгоистически и властно настроенного индивида, стремящегося – за счет поиска и применения новых технологий – управлять природным и социальным окружением в своих текучих и умножающихся интересах, плюс амбициозных и не соотнесенных с реальными возможностями Земли целях. Парадоксально, но в определенный момент сами технологические силы становятся ключевым (управляющим) фактором социоприродной эволюции и начинают репрес​сировать их создателя. Адекватный выход из этого тупика пока не найден.

В таком случае, «горизонтальные» связи между отдельными проблемами нужно воспринимать исходя из общего устройства общества, его мировоззренческих универсалий (образов космоса, природы, пространства, времени, человека, свободы, счастья, справедливости и т.д.), а также состояния его политической, экономической и культурной подсистем. Поясним эту мысль доводами американского социолога Д. Белла: «Каждое общество стремится установить набор смысловых значений, посредством которых люди могут определять своё отношение к миру. Эти значения ограничивают цели деятельности, подобно мифу и ритуалу дают объяснение характеру доступного опыта или рассматривают изменения в природе сквозь призму наших способностей действовать магически или технически. Они (чаще всего) воплощаются в религии, культуре и труде»
. Изменения в трех названных областях меняют правила жизни обществ, подвигая их к эволюционному или революционному руслу развития.

Сам Д. Белл исходил из того, что в ходе исторической динамики сложились и драматическим образом сосуществуют (находясь в одном мировом пространстве и времени) доиндустриальные, индустриальные и постиндустриальные общества. Отсюда следует, что общества, построенные на различных мировоззренческих базисах и имеющих различную «социальную арматуру» (Е.С. Ляпин) могут соприкасаться как в плане отрицания культурных завоеваний друг друга, так и в плане тесных контактов (на почве заимствований и взаимообогащения).
В общемировом контексте эти «горизонтальные связи» выглядят более понятными с учетом поправок, связанных с каждым конкретным обществом (его политической системой – авторитарной или демократической, моделью экономики – плановой или рыночной, превалирующими культурными ценностями – материальными и/или духовными), а также его экологической нишей, демографическими показателями. Так, можно с уверенностью говорить о корреляции (лат. correlatio – соответствие, взаимосвязь, взаимозависимость предметов, явлений или понятий) между душевым потреблением продуктов питания (килокалорий в день) и уровнем политической стабильности в стране. Социологические исследования показали, что в тех условиях, когда потребление не превышает 1850 ккал в день, возможны различные социальные потрясения (революции, гражданские войны, протестные акции и т.п.). На этом основании объясняются гражданские войны в Мозамбике (1982), Эфиопии (1991), Сомали (1991 – 1992), Демократической Республике Конго (2000)
. Подобная корреляция отмечена исследователями между ликвидацией неграмотности и снижением рождаемости, при развитии демократических институтов в исламском мире (Саудовская Аравия, Пакистан, Иран)
.
Кроме того, «горизонтальные связи» могут быть адекватно восприняты, если взять в расчет контакты интересующего нас общества с другими обществами (степень развитости транспортной инфраструктуры, энергетических коридоров, средств связи, торговли, законодательства, туризма, культурных контактов и т.д.), как правило, находящихся на разных этапах социо-исторической эволюции. Например, национальных государств и наднациональных, космополитических образований типа ЕС.
Но прежде чем перейти к социальной анатомии современных обществ, а затем, к прояснению общей их конфигурации в рамках глобальной ойкумены, необходимо зафиксировать рабочее определение понятия глобальных проблем.

Итак, под глобальными проблемами следует понимать совокупность конфликтогенных проблем развития обществ современного типа, которые затрагивают формы, способы, цели и ценности жизни всей миросистемы (человечества как целого и его природного окружения), каждого конкретного человека, а также возможность жизневоспроизводства как такового, и требуют неотложных коллективных мер по их регулированию и преодолению.

Поскольку в данном определении намеренно акцентируется конфликтогенная сторона рассматриваемых проблем, то будет уместно задаться вопросом об их общем источнике. Тем более что в современной глобалистике утвердилось превратное мнение о том, что субъектом глобальных проблем выступает человечество в целом
. Разумеется, такой недифференцированный взгляд требует преодоления.
Для этого нам понадобиться обратиться к всемирной истории и подвергнуть анализу сам ход развития человечества, внутри которого возникли, вызрели, оформились и резонансно проявились интересующие нас проблемы. Смыл обращения к истории – через ретроспекцию и герменевтику её основных этапов – состоит в установлении той социокультурной диспозиции, которая явилась порождающей и обновляющей глобальную динамику и её проблемных сателлитов. Иначе говоря, история человечества должна нам дать подсказку о месте, времени, но главное, о субъекте, своими действиями генерировавшем глобальные проблемы.

2. Социокультурная эволюция человечества: от локальных цивилизаций к общепланетарному сообществу (глобальному Граду).

Для понимания генезиса и общего базиса развертывания глобальных проблем, а также их вероятностной динамики, следует прибегнуть к услугам одной из важнейших философских дисциплин – философии истории. В отличие от историографии или эмпирической истории она обладает значительным эвристическим потенциалом, содержащихся в её абстрактных принципах, схемах и категориях. Одна из задач, стоящих перед этой формой теоретического знания – «представить структурированный образ истории, осуществить хронологическое и процессуальное членение исторической жизни»
. Само это представление нуждается в общей форме, «фигуре» или адекватной модели социокультурной эволюции человечества.

На сегодняшний день в глобалистике, социальной философии, макросоциологии и в тех науках, которые имеют дело с предметом всемирной истории, сложилось два основных подхода в понимании логики её, истории, развертывания (структурирования) и направленности. Также можно говорить о наличии двух устоявшихся моделях исторического процесса, по-разному аксиоматизирующих, вскрывающих и описывающих исторические структуры и движущие силы, наконец, устанавливающих смысл и направленность происходящих свершений. Во-первых, нужно назвать унитарно-стадиальную версию понимания истории, во-вторых, плюрально-циклическую версию её истолкования. Первая имеет линеарно-стадиальную и глобально-стадиальную модели, в которых либо постулируется единство и поступательность, либо они эмпирически фиксируются и рационально доказываются. Вторая отстаивает локально-релятивистский взгляд на исторические дела, опровергая наличие общих (т.е. всемирно-исторических) для всех субъектов процесса стадий, этапов, ступеней развития. Нужно заметить, что также существуют попытки согласования двух фокусов, объединения двух перспектив в описании хода общеисторической драмы. Так, американский историк У. Мак-Нил, настаивая на периодической смене «лидирующих» в мировой истории цивилизаций: средиземноморских эллинистических (500 г. до н.э. – 200 г. н.э.), Индии (200 – 600 гг.), реинтегрированного исламом Среднего Востока (600 – 1000 гг.), Китая (1000 – 1500 гг.), Запада (1500 – 2000 гг.), пытался доказать правомерность синтетической точки зрения
.

Однако для уяснения реальных предпосылок и причин возникновения глобальных проблем следует остановиться на первых двух классических моделях всемирной истории.
Итак, унитарно-стадиальная модель истории исходит из представления о том, что история имеет исключительно позитивный вектор развития (от архаики – наивысшим и оптимальным сферам социального устроения), чему соответствует весьма определенная ступенчатая форма восхождения. Такая версия характерна для большинства философско-исторических концепций эпохи модерна – философии просвещения (М.Ж.А.Н. Кондорсе, А.Р.Ж. Тюрго), немецкой классической философии (И.Г. Фихте, Г.В.Ф. Гегель) позитивизма (О. Конт), марксизма (К. Маркс и Ф. Энгельс). Но она же представлена в работах классиков макросоциологии ХХ века – У. Ростоу, Д. Белла, О. Тоффлера и др.

В методическом плане здесь целесообразно обратиться к концепции К. Маркса, поскольку его взгляды оказали и продолжают оказывать решающее влияние на формирование представлений о всемирной истории как унитарно-стадиальном процессе. Причем в таком процессе, который порождает новые формы социальности, и наряду с этим, имплицирует глобальные проблемы
.

Уяснение позиции К. Маркса нужно начать с ранних констатаций им структуры исторического процесса, которые могут рассматриваться в качестве эскизов, предваряющих зрелую модель истории. В работе «К критике гегелевской философии права», на основании дихотомии: гражданское общество – государство, он разграничил древность, средние века, Новое время и демократию будущего. В «Экономическо-философских рукописях 1844 года», опираясь на идею отчужденного труда, он зафиксировал доклассовое, классовое и бесклассовое (коммунистическое) общество. В «Немецкой идеологии» К. Маркс и Ф. Энгельс, введя критерий форм собственности, выделили и описали племенную, античную (общинную и государственную), феодальную и буржуазную её разновидности. Кроме того, у Маркса имеется мысль, в соответствии с которой история может быть структурирована по признаку выделения форм социальности с акцентом на морфологию, порождаемую социально-производственными факторами. Так он выделяет первичную формацию, к которой принадлежат все аграрные общества; вторичную формацию, соотносящуюся с обществами индустриального типа; и т.н. третичную формацию, внутри которой должен быть реализован коммунистический проект социального обустройства.

Но главной версией понимания истории суждено было стать той, которая максимально учитывала конкретно-исторические типы устройства общества, т.е. брала в расчет любое реальное общество с присущими ему объективными положительными и отрицательными системными характеристиками. Так, при помощи критерия способа производства (куда включены производственные отношения и исторические типы собственности на средства производства) он предложил следующее: «В общих чертах азиатский, античный, феодальный и современный, буржуазный способы производства можно обозначить, как прогрессивные эпохи общественно-экономической формации»
. Проще говоря, исторический процесс имеет пятичастную ступенчатую структуру
, предполагающую завершающий, – шестой элемент, в виде коммунистической общественно-экономической формации. В таком виде история имеет свои истоки, внутреннюю (социально-экономическую, классовую) интригу и вполне счастливый финал. По сути дела речь идет о монолинейном и последовательно европоцентрическом
 понимании хода всемирной истории, главные фазы которой призваны пройти практически все участники этого марафона.

Данный вариант унитарно-стадиального подхода, тем не менее, подразумевает место и время рождения глобального мира, как он подразумевает учет реальных общечеловеческих, острых всепланетарных проблем. На основании текстов Маркса и Энгельса можно заключить, что генезис единого глобального пространства приходится на время упадка феодального способа производства и рождения капиталистического производства (XVI – XVII вв.), а его становление и оформление связывалось с фазой зрелого монополистического капитализма (XVIII – XIX вв.) в Европе. Действительно, цепочка внешних событий: великие географические открытия – создание колониальной системы – подъем промышленности за счет научной революции – развитие международной конкуренции – возникновение экономических монополий – образование структуры мирового рынка, отображает логику перехода западной цивилизации на более высокую ступень исторического развития
. Именно функционирование мирового рынка, согласно Марксу, порождает глобальный мир, в котором относительно свободно циркулируют материальные и духовные ценности, наблюдается политическая централизация и урбанизация, растет эксплуатация природы, слабых народов и в особенности, пролетариата. В связи с этим К. Маркс справедливо акцентирует внимание на капиталистической форме собственности как категории, помимо её политэкономического смысла, призванной проиллюстрировать разрыв и отчуждение человека и природы, человека и его трудовой деятельности, но главное, человека и человека.

Но перечисленных элементов явно недостаточно для того, чтобы воспроизвести глубинную связь между новым типом (буржуазно-капиталистического) общества и теми проблемами, которые оно методично порождает и проецирует на весь мир.

Дело в том, что экономическая составляющая, несколько усиленная политической (классовая теория и происхождение буржуазных революций) не охватывает внутренней сути перехода и образования сверхпроблемной мироцелостности. Правда у самого К. Маркса содержится интуиция о производительных силах, о технике и технологиях как детерминирующем социальное развитие факторе. В «Нищете философии» читаем: «Общественные отношения тесно связаны с производительными силами. Приобретая новые производительные силы, люди меняют свой способ производства, а с изменением способа производства, способа обеспечения своей жизни, – они изменяют свои общественные отношения. Ручная мельница дает нам общество с сюзереном во главе, паровая мельница – общество с промышленным капиталистом»
. Последнее замечание наиболее абстрактно, поскольку не даёт возможности установить реальный характер (способ и масштаб воздействия) базиса западного буржуазного общества на свою собственную надстройку (право, политику, мораль, искусство, философию и религию), а также на природу и своё социальное окружение.

Как показал Х. Уайт, концепция истории К. Маркса – двухуровневая: на уровне базиса «нет ничего, кроме последовательной смены различных средств производства и способов их взаимоотношений, которая управляется строгими причинными законами, подобными тем, что встречаются в природе»; на уровне надстройки – «настоящий progressus, эволюция способов отношений человека к человеку»
. Согласование двух линий прогресса происходит на иррациональном уровне: взаимоотношения между механистическим и органическим уровнем, в конце концов, трансформируются в новое, сверхорганическое качество с оптимальными социоприродными условиями. Но какова логика данного перехода (от механического – к органическому, и далее, к сверхорганическому), – остается загадкой. Здесь кроется главное противоречие марксова подхода. Несмотря на это, нужно признать удачными наблюдения классиков марксизма над динамикой концентрации мирового капитала, социально-политическими и правовыми изменениями, в частности, умалением роли национальных государств при функционировании мирового рынка, а также состоянием буржуазной семьи, безработицей и нищетой в ведущих государствах ХIХ ст. – Англии, Франции, США и Германии.

Экономический детерминизм (от лат. determination – определять), который присущ концепции Маркса, давал развернутое понимание рождающегося глобального мира и заключенной в нём политико-экономической интриги. Во-первых, оно касалось экспорта капитала из промышленно и торгово развитых стран на периферию; во-вторых, гипертрофии системы колониальных отношений исключительно в пользу метрополий; в-третьих, жесткой эксплуатации монополистами (промышленными группами) ресурсов любых национальных государств, а также пролетариев своих собственных стран. Тем не менее, данные доводы в ХХ веке подверг сомнению австрийский экономист Й.А. Шумпетер: «Отношение капиталистических групп к политике своих стран более приспособленческое, чем причинное... Кроме того, удивляет, какой мерой эти группы зависят от расчетов на короткое время, одинаково далеких от любых долгосрочных планов»
.

Вместе с тем, в основные понятия марксовой политэкономии и социологии – «объект труда» и «предмет труда» в полной мере не включена экологическая компонента, на которую обращал внимание Маркса украинский ученый-естественник, социолог и экономист С.А. Подолинский. Более того, переход к новой общественно-экономической формации – коммунистической, должен быть обеспечен не только социальной революцией, но и технологическим рывком, определяющим будущую социоструктуру. На этот счет существует весьма любопытное мнение, согласно которому в суммарные капиталистические издержки производства у Маркса (С – стоимость сырья и оборудования; V – цена рабочей силы) не заложены издержки на природу
. Но их амортизация также не закладывалась в формулу наиболее гармоничного – социалистического (коммунистического) производства, которое, как и капиталистическое, но уже в ХХ веке, причинило невиданный ущерб Земле. Можно сказать, что этот недостаток экономической теории К. Маркса является иллюстрацией концептуальной неполноты описываемого хода истории, скрытых в её структурах фундаментальных противоречий и проблем.

Заметим, что в современной науке также проявлен интерес к унитарно-стадиальному моделированию истории. Так, известный ученый-востоковед И.М. Дьяконов в работе «Пути истории» обрисовал структуру исторического процесса, складывающуюся из восьми последовательных фаз: первобытной, первобытнообщинной, ранней древности, имперской древности, средневековья, стабильно-абсолютистского постсредневековья, капитализма и посткапитализма
. Разумеется, такая точка зрения имеет право на существование, но линейное (аристотелевское) мышление, которое порождает подобные схемы, никак не соответствует структурно-динамической сложности мира, в котором мы живем. Тем более, его нельзя применить к истории, которая не знает прямых линий, т.е. фигур классической (эвклидовой) геометрии
. Скорее её картина будет складываться из множества фокусов, перспектив понимания и оценки, а её палитра будет всегда расцвечена играющим спектром солнечного протуберанца.

Именно такое положение дел зафиксировано плюрально-циклической моделью истории, поскольку она, при описании исторического процесса опирается на принципы стадиальности, полилинейности и цивилизационной дискретности (уникальности каждого крупного общества)
. Но прежде чем назвать основные преимущества этой модели в понимании исторической динамики, ещё раз обратимся к унитарно-стадиальному видению истории, а именно, к глобально-стадиальной его разновидности.

В первой теме мы упоминали мир-системную парадигму в качестве одного из инструментов анализа глобального мира. Лидер этого направления – современный американский социолог И. Валлерстайн как раз начал свою деятельность как критик линейно-стадиальной концепции У. Ростоу. Последний изображал
 историю в виде следующих стадий: 1) традиционного общества; 2) общества, находящегося на стадии создания предпосылок для подъема (сдвига); 3) общества, находящегося на стадии подъема (сдвига) в экономическом росте
; 4) быстро созревающего и зрелого общества; 5) общества, вступившего в «век» высокого массового потребления; 6) общества, функционирующего «по ту сторону потребления». Экономический рост 3-ей и 4-ой стадий объяснялся развитием международного рынка в рамках Европы, свободной конкуренцией, исчерпанием стандартных энергетических ресурсов. Но главное, социальная динамика объясняется причинным воздействием новых техники и технологий в сферах производства (1780 г.), а затем и потребления.

У И. Валлерстайна хронологические, структурные и смысловые акценты расставлены иначе: а) после кризиса феодализма и климатических изменений в Европе, последовала естественная географическая экспансия с последующим расширением зон трудового приложения сил (1450 – 1640); б) на смену «миру-империи» Габсбургов приходит «европейский мир-экономика», консолидировавшийся вокруг экономического спада на юге Европы с явным выделением нового центра активности – Великобритании, «мастерской мира» (1650 – 1730); в) окончательное расширение этого «мира-экономики» до пределов земли и относительная структурно-функциональная стабилизация всей мир-системы (1760 – 1917); г) развертывание и консолидация «мироэкономики промышленного капитализма» и его оппонирование со стороны социалистической полупериферии – СССР, стран соцлагеря и Китая
 (1917 - ?). Помимо этого И. Валлерстайн настаивает на том, что миросистему периодически сотрясают кризисы внутренние кризисы (1618 – 1648, 1792 – 1815, 1914 – 1945), связанные с борьбой за гегемонию в ней.

Современная же миросистема, жизнь которой, похоже, подходит к своему финалу
, характеризуется такими чертами: непрерывным накоплением капитала; осевым разделением труда (по линии: «центр» – «периферия»); сочетанием наёмных и ненаемных форм труда; пространственно-государственной очерченностью границ миросистемы, возникшей в XVI веке и охватившей посредством серии «включений» весь мир; наличием государств-гегемонов и аутсайдеров; присутствием в идеологическом ландшафте мир-системы расизма и его модификаций; последовательной флуктуацией антисистемных движений
. Тем не менее, её скорая гибель, предопределённая самой природой капитализма, выдвинет на арену истории какую-то новую миросистему с иной идеологией жизни и конфигурацией сил. И здесь альтернативность логично связать с не-западными цивилизационными системами, в социокультурных кодах
 которых содержаться принципиально иные маршруты движения и формы истории.

Проще говоря, для понимания архитектоники мировой истории, в т.ч. её нынешнего этапа важно понять принцип несовпадения экономических и политических союзов, организаций и блоков с культурно-цивилизационной организацией человечества.

Итак, реальную многоукладность и вариативность исторического процесса фиксирует цивилизационный подход в продуцируемых его представителями плюрально-циклических моделях истории. Остановимся на них подробнее, поскольку основной тезис, который отстаивают представители этого подхода, заключается в утверждении: мир истории, как и её общее пространство, порождается из отдельных локальных зон активностью цивилизаций как субъектов истории. В этом случае история не получает линейно-стадиальной или ступенчатой формы, напротив, она разворачивается как драма с неопределенной интригой за счет n-го количества переменных, содержащихся в глубинах каждого цивилизационного кода. Тем самым история видится полицентрической, полилинейной, разнообразной как в плане морфологии, так и телеологии. У Н.Я. Данилевского данное положение возведено в мировоззренческий принцип: «прогресс... состоит не в том, чтобы идти всё в одном направлении (в таком случае он скоро бы прекратился), а в том, чтобы исходить всё поле, составляющее поприще исторической деятельности человечества, во всех направлениях»
.

Таким образом, у основоположника данного подхода, русского ученого Н.Я. Данилевского выделены и описаны (в качестве самостоятельных деятелей исторического процесса) следующие культурно-исторические типы: 1) египетский; 2) китайский; 3) ассирийско-вавилоно-финикийский (халдейский или древне-семитический); 4) индийский; 5) иранский; 6) еврейский; 7) греческий; 8) римский; 9) ново-семитический или аравийский; 10) германо-романский или европейский; и потенциально возможный: 11) славянский. Немецкий философ О. Шпенглер зафиксировал и подверг тщательному анализу: 1) египетскую; 2) индийскую; 3) вавилонскую; 4) китайскую; 5) «аполлоновскую» (греко-римскую); 6) «магическую» (византийско-арабскую); 7) «фаустовскую» (западноевропейскую и американскую) 8) культуру майя; и потенциально 9) русско-сибирскую культуры. Британский историк А.Дж. Тойнби разработал взгляд, в соответствии с которым мировая история есть грандиозная панорама становления сверхсложных обществ, которыми и являются цивилизации: 1) египетская; 2) андская; 3) древнекитайская; 4) минойская; 5) шумерская; 6) майянская; 7) юкатанская; 8) мексиканская (центрально-американская); 9) хеттская; 10) сирийская; 11) вавилонская; 12) иранская; 13) арабская; 14) дальневосточная; 15) японская; 16) индская; 17) индусская; 18) эллинская; 19) православно-христианская (византийская); 20) православно-христианская (русская); 21) западная. Правда позже, он заметно сократил этот список, в т.ч. применительно к современности говорил о присутствии на арене истории пяти цивилизаций – западной, православно-русско-советской, исламской, индусской, дальневосточной или китайской
.
В указанных моделях мы видим общества, расположенные в разных временных и пространственных интервалах. Циклы жизни цивилизаций во многом сходны, поскольку они списаны с жизни организмов (растений или человека). Н.Я. Данилевский: длинная этнографическая фаза и короткая фаза цивилизации; О. Шпенглер: рождение, детство, юность, возмужалость, старость, смерть. У А.Дж. Тойнби, попытавшегося уйти от органицизма в сторону метафизики, в цикле цивилизационного развития формализованы такие фазы: генезис, развитие, надлом, распад или регенерация
. При этом срок жизни каждой цивилизации, прошедший полный цикл своего становления
, регистрируется практически всеми цивилизационщиками на уровне величины в 1000 – 1200 лет.

Тем не менее, общая схема истории для всех предложенных вариантов может выглядеть как трехчастная, поскольку она включает: а) этап ранних цивилизаций (10 000 г. до Р.Х. – 500 г. до Р.Х.); б) этап традиционных цивилизаций (500 г. до Р.Х. – 1500 г по Р.Х.); в) этап современных цивилизаций (1500 г. – наше время). При этом непосредственный интерес для нас представляет этап жизни современных цивилизаций, поскольку именно в их бытии нужно искать ответ на вопрос о природе глобальных проблем и истоках большинства глобальных процессов.
Представляется, что нешуточная борьба цивилизаций третьей генерации за право владеть «осью» истории, методично имплицирует искомую диспозицию. Именно в такой перспективе будет понятен феномен глобализации и фактура неотступно сопровождающих развитие человечества глобальных проблем.

Если обратиться к современным теоретикам, то наиболее популярной здесь является концепция американского политолога С. Хантингтона. Автор концепции столкновения цивилизаций достаточно убедительно показал
, что современный мир представляет собой подвижную конфигурацию из восьми цивилизаций: японской, синской (конфуцианской), индуистской, исламской, православной (евразийской), западной, латиноамериканской и потенциально, африканской
. Одной из важнейших характеристик цивилизаций является их политическая структура. Её вид вариативен от цивилизации к цивилизации: японская цивилизация бесструктурна из-за совпадения территории государства и цивилизации; синская цивилизация имеет стержневую страну – Китай с сателлитами – Гонконгом и Тайванем, и ряд «стран-участниц» – Таиланд, Вьетнам, Малайзия, Индонезия, Филиппины, Северная и Южная Кореи; индусская включает в себя Индию в качестве «твердого ядра» и несколько стран её культурной радиации – Шри-Ланку, Цейлон, Непал, Тибет, Бутан, Бирму; исламская цивилизация не имеет стержневой страны из-за своей лоскутной формы (Ближний Восток – Центральная Азия – Юго-Восточная Азия), хотя на эту роль претендуют Иран, Пакистан и Саудовская Аравия; у православной цивилизации «твердым ядром» выступает Россия, «внутренним кольцом» – Беларусь, Молдова, Казахстан и Армения, двумя «промежуточными» странами с «сильным чувством национальной идентичности» – Грузия и Украина, наконец, «внешним кольцом» – Болгария, Греция, Сербия, Кипр, ряд мусульманских республик бывшего СССР и Румыния; западная имеет США плюс франко-германский «стержень» и дополнительный центр власти – Великобританию, а также страны, населенные выходцами из Европы – Австралию и Новую Зеландию; латиноамериканская и африканская цивилизации также не имеют четкой стержневой основы. Причем, каждая из названных цивилизаций, за исключением западной, отличаются относительно стабильными геополитическими нишами
.

Такая полицивилизационная модель находит как эмпирическое подтверждение, так и (с некоторыми методологическими оговорками и корректурой) согласуется с теоретическими построениями других современных теоретиков – Ф. Броделя, Б.С. Ерасова, В. Каволиса, Э. Калло, М. Мелко, Дж. Хорда, Ш. Эйзенштадта
.
Говоря о цивилизации в интересующем нас контексте, нужно ограничиться рабочим её определением: цивилизация – это макросоциальная (макроэтническая) общность, которая объективирует себя в проекте построения духовного и материального порядков существования, отличается собственными универсалиями организации и регуляции социокультурного процесса, полагает себя как субъекта истории гео- и хроноисторически, при этом стремится закрепить за собой определенную идентичность. Тем самым, каждая их существующих цивилизаций могут быть проанализированы на предмет их проектов обустройства мира, организации своего природного и социального окружения, формирования определённого антропологического типа под который и созданы соответствующие цивилизационные и политико-экономические институты.

Современная цивилология уже прояснила то обстоятельство, что всякая цивилизация имеет инвариантную структуру самопроизводства как универсальной социокультурной целостности. Эту структуру составляют: 1) цивилизационный лидер и священный текст; 2) фундаментальные цивилизационные институты – церковь, семья, школа, искусство, наука; 3) политические и экономические институты; 4) «цивилизационная масса» и превалирующий образ жизни людей
. К примеру, синская (конфуцианская) цивилизация в своей исторической практике опирается на твердое (более чем трех с половиной тысяч лет) духовное основание в виде принципов т.н. китайского пятикнижия («Ши-цзин», «Шу-цзин», «И-цзин», «Ли-цзин», «Чжунь-цю»); идейного наследия «шести школ» философии (конфуцианства, даосизма, легизма, моизма, натурфилософии и школы имен), синтезирован​ного в современном неоконфуцианстве. Именно неоконфуциан​ство смогло дать ответы на нерешенные в ХХ веке консервативными националистами (Гоминьдан) и коммунистами (Мао Цзедун) вопросы. Более того, оно актуализировало грандиозную социальную реформу (после прихода к власти Дэн Сяопина в 1976 г.), благодаря которой Китай осуществил стремительную модернизацию, увлекши за собой остальных членов своей цивилизационной семьи и сегодня ставший достаточно сильным оппонентом современного Запада.

Не входя в детализацию духовного комплекса китайской цивилизации, отметим, что космологические, экологические, политико-хозяйственные и антропологические аспекты жизни здесь поставлены в жесткую связь с этико-правовой регламентацией
. Своеобразным идеалом социального развития здесь выступает такое общество, где личность, за счет «техники сердца», достигает человеколюбия, семейные отношения отрегулированы добро​детелями, хаос государства упорядочен ритуалом, преступность отсутствует, насилие, как правило, излишне, а общая атмосфера – это атмосфера спокойствия и умиротворения. Эта идея «общества сяокан», уходящая своими корнями в «Книгу песен», «Книгу ритуалов», «Книгу истории» и трактаты Конфуция, востребована (на уровне теории и практики) в интерьере новой исторической эпохи
. Обладая таким потенциалом Китай сейчас стремиться консолидировать экономические и политические силы не только в Азии, но и в Австралии, Африке
. Для этого в 2007 году съезд Коммунистической партии Китая принял новую стратегию «активного выхода во внешний мир», по сути, провозгласив китайский глобальный проект
. Естественно, что он натолкнется на иные цивилизационные проекты, и, прежде всего глобалистский проект западной цивилизации, который предусматривает тотальный контроль над мировыми процессами. Рассуждая в таком ключе, С. Хантингтон и вывел свой сценарий «столкновения цивилизаций», как наиболее правдоподобный для ХХI века.

В свете этого уточнения в сообществе современных цивилизаций выделяются западная, и, пожалуй, китайская цивилизации как те субъекты истории, которые претендуют на глобальную экспансию и лидерство в мировых делах
.
Такой ракурс рассмотрения ещё раз заставляет нас обратиться к плюрально-циклической модели истории и посмотреть, даёт ли она ответ на вопрос о цивилизациях-лидерах и цивилизациях-аутсайдерах, коль скоро взаимодействие цивилизаций может приобретать конфликтную форму. В этом отношении, в современной школе российского циклизма (А.И. Агеев, В.И. Гуляев, Б.Н. Кузык, Б.В. Куроедов, О.И. Маликова, Ю.В. Яковец и др.) разработана концепция, в соответствии с которой мировой исторический процесс – это сложная диалектика мировых и локальных цивилизаций. К мировым цивилизациям, под которыми понимаются «этапы в истории человечества, характеризующиеся определенным уровнем потребностей, способностей, знаний, навыков и интересов человека, технологическим и экономическим способами производства, строем политических и общественных отношений, уровнем развития духовного воспроизводства», отнесены: неолитическая (VIII – IV тыс. до н.э.), раннеклассическая (конец IV – нач. I тыс. до н.э.), античная (нач. I тыс. до н.э. – сер. I тыс. н.э.), средневековая (VI – XV вв.), раннеиндустриальная (XVI – XVIII вв.), индустриальная (кон. XVIII – кон. XX вв.), постиндустриальная (нач. XXI – предположительно конец XXII вв.)
. В свою очередь к локальным цивилизациям четвертого поколения, под которыми понимаются «культурно-исторические, этнические, религиозные, экономико-географические особен​ности отдельной страны, группы стран, этносов, связанных общей судьбой, отражающих и преломляющих ритм общеисторического процесса, то оказы​ваясь в эпицентре, то удаляясь от него», отнесены: материнская-западноевропейская и дочерняя-североамериканская, латиноамериканская и океаническая; дальневосточная (в составе китайской, японской и буддийской); индийская и мусульманская; евразийская, восточноевропейская и африканская
.
Используя эту стереоскопическую модель истории, необходимо выяснить: какая из локальных цивилизаций, потенциально живущая в двух логиках – локальной и общемировой, – сохраняет тождество с собой как локальным миром, и одновременно реально способна формировать (представлять) основное русло истории?

Ответ на этот вопрос содержится в работах современных специалистов по всемирной истории – Дж. Бентли, В. Грина, Э. Геллнера, Р. Коллинза, У. Мак-Нила, Т. Холла, Дж. Арриги и др., который можно свести к утверждению о завоевании западной цивилизацией лидирующих позиций в мировой истории в период XV – XX ст., и вместе с тем, самосохранении себя как уникального цивилизационного субъекта. Примечательно, что это мнение совпадает с основными выводами представителей унитарно-стадиальной модели (Г.В.Ф. Гегель, К. Маркс, У. Ростоу, О. Тоффлер) и плюрально-циклической модели истории (Н.Я. Данилевский, А.Дж. Тойнби, С. Хантингтон), в той или иной степени фиксировавшими экономическое, техническое, военно-политическое и культурное превосходство макрообщества западного типа.

Для ясности понимания вопроса сошлемся на авторитет американского историка У. Мак-Нила, в своих фундаментальных исследованиях показавшего, что на первенство над «интерактивной зоной», «ойкуменой»
 на протяжении истории претендовали различные цивилизации: греческая (500 – 146 гг. до Р.Х.), римская (264 – 476 гг. по Р.Х.), индийская (322 – 185 гг. до Р.Х., 200 – 600 гг. по Р.Х.), китайская (221 – 100 гг. до Р.Х.), варвары (200 – 600 гг. по Р.Х.), византийская (400 – 1204 гг. по Р.Х.), мусульманская (600 – 1000 гг. по Р.Х.), «степные народы» (1000 – 1500 гг. по Р.Х.). Тем не менее, относительное равновесие в ойкумене, достигаемое попеременной активностью цивилизаций Востока и Запада на протяжении двух тысяч лет, а именно, флуктуациями их политической, экономической и культурной подсистем, было окончательно нарушено западной цивилизацией после 1500 г. нашего летоисчисления. Наблюдения над связной динамикой цивилизаций в пространстве ойкумены подводят его к общему заключению: «развитие западной цивилизации с 1500 г. представляется сильнейшим взрывом, значительно превосходящим по масштабам любое подобное явление прошлого, как по географическим меркам, так и по социальной глубине»
.

Думается, здесь также уместно вспомнить о фундаментальной идее биполушарной модели Большой истории, и вытекающего из нее представления о периодической смене фаз с западной на восточную и обратно. Данную идею оригинально обосновал российский политолог А.С. Панарин. По его мнению, феноменология становления западного проекта модерна и, в особенности, его нынешнего (постмодернистского) этапа говорит о переходе исторической инициативы с Запада на Восток
. В таком случае должны быть востребованы реальные альтернативы, среди которых просматриваются следующие прогностические модели: 1) актуализированная модель «Север – Юг» с акцентом на нравственных ресурсах христианства, нуждающихся в анамнезисе
; 2) актуализированная модель «Россия – Восток», где возможны евразийская, российско-китайская и российско-индийская перспективы
; 3) актуализированная модель «Запад – АТР», в которой ключевую роль могут сыграть конфуцианство и даосизм, погашающие прометееву гордыню западного человека
. Как видно, это дело будущего, а сейчас на всех площадках мира торжествует западная цивилизация, ее институты и ценности.
Представляется, что указанный контекст, а именно, асимметрия мировой истории, наметившаяся после 1500 года, обеспечивает глобалистику необходимым смыслом для установления причинных связей между историческим лидерством западной цивилизации, проявившимся в её разнообразных политических, хозяйственных и культурных практиках, и массивом интересующих нас глобальных процессов и проблем. Поэтому, следует рассмотреть весь комплекс причин, спровоцировавших появление отрицательной стороны социокультурного развития человечества.

3. Генетические и структурные причины возникновения глобальных проблем.

Вовлечение разделенного по цивилизационным признакам человечества в пространство и динамические циклы жизни западной цивилизации должно быть воспринято в амбивалентных терминах. С одной стороны, культурное (в широком смысле) воздействие Запада на иные цивилизации, предоставило им ряд несомненных социальных преимуществ и породило немало позитивных результатов; с другой стороны, социокультурный опыт западной цивилизации, как и всякой цивилизации вообще, пересаженный на иноцивилизационную почву, часто приводил и продолжает приводить к чудовищным последствиям. И глобальные проблемы здесь являются наилучшей иллюстрацией, поскольку большая часть из них возникла и оформилась в ходе роста и развития западной цивилизации модерна
. Последняя нередко квалифицируется как техногенная, в силу того, что её цивилизационная природа разительно отличается от аграрной (земледельческой) цивилизации, каковой она – вместе с иными цивилизациями – и была до 1500 года.
В этом отношении необходимо затронуть вопросы: о генетических причинах возникновения глобальных проблем, увязав их непосредственно с социокультурной динамикой западной цивилизации после 1500 года; о структурных причинах генезиса глобальных проблем, располагающихся в духовном ядре цивилизации и пронизывающих все ее громоздкое здание.
Иначе говоря, мной предлагается взгляд на зарождение и развитие глобальной проблематики, исходя из реконструкции локального процесса, который со временем переходит на региональный и глобальный уровни. Причем, если генетические причины, условно говоря, лежат на поверхности (они доступны для фиксации средствами большинства социальных наук), то структурные образуют скрытую сеть установок сознания, лишь отчасти воплощенных в цивилизационных институтах, политических и хозяйственных формах, а также образе жизни цивилизационной массы
. Важно понять, что структурные причины хотя и имеют непрямое действие, но проявляются в виде реальных процессов, в т.ч. социального регресса. Кроме того, именно они выступают в роли социоисторических тенденций, способных регенерировать ту или иную проблему в новых условиях. Например, ту же мальтузианскую проблему, вновь возникшую в контексте ХХI века.

Итак, рассмотрение генетических причин требует признать, что Запад в первой фазе модерна (1492 – 1640) осуществил:

 - разнонаправленную географическую экспансию, завершившуюся объединением (лучше сказать: стягиванием) мирового пространства вокруг возникших метрополий и их интересов
;

 - во многом спонтанную демографическую экспансию, выразившуюся в переселении неинституционализированных и маргинальных социальных элементов Европы на иные континенты;
 - поначалу стихийную, затем управляемую экономическую экспансию, повлиявшую на формирование капитализма как «суммы привычек, способов, ухищрений, достижений» (Ф. Бродель), на институциональном уровне представленную не только «рынком», но также биржами, различными формами кредита, накоплением
;
 - геополитическую экспансию, выразившуюся в захвате (аннексии) и освоении новых территорий для обеспечения собственного экономического процветания и политического доминирования.

Все эти действия имели технологическую поддержку. Ф. Бродель считал, что изобретение артиллерии (1420), книгопечатания (1458 – 1459) и начало океанических плаваний (1430) явились теми тремя техническими революциями, которые предопределили наступившую «асимметрию» мира
. В свою очередь У. Мак-Нил, указавший на то, что порох, книгопечатание и компас – суть заимствованные Западом у Китая артефакты
, построил свою аргументацию в этом вопросе на принципе коммерциализации войны. «Коммерциализация организованного применения насилия», т.е. влияние рыночных факторов на производство и сбыт вооружений, формирование и оснащение государственных и наемных армий (флота), стала отличительной чертой наступившей эпохи. Более того, период 1500 – 1900 гг., по У. Мак-Нилу, характеризует уникальность Европы в сфере активного взаимодействия европейских государств, квазигосударств и частных предпринимателей, которые породили гибкие формулы реагирования на новые «вызовы», как они несколькими столетиями спустя породили «гонку вооружений»
. Общий вывод американского историка ещё более откровенен: «согласившись, хоть скрепя сердце (при противодействии католической церкви и консервативно настроенных кругов ростовщичеству и коммерции внутри Европы – Д.М.), с принципом индивидуальной погони за прибылью, западноевропейские страны обеспечили себе господство над остальным миром»
.

Итогом этих социокультурных метаморфоз можно считать принципиально новую, хотя и не устойчивую, конфигурацию мировых цивилизаций, в которой Запад недвусмысленно обозначил свои претензии на лидерство.

Следующая, вторая фаза модерна (1640 – 1914), которая усилила и закрепила ранее достигнутое преимущество в «осевании» (структурировании) истории, характеризуется созданием:

 - разветвленной колониальной системы, смысл которой в жесткой и безальтернативной эксплуатации ранее открытых территорий и туземного населения;

 - механизма принуждения (формы поддержания внутреннего порядка и государственной интервенции силами армии, полиции, фискальными органами), действующего в унисон с капитализмом, устанавливающим сферу эксплуатации и её границы
;

 - определенного экономического порядка (иерархии способов производства, на вершине которой располагается капитализм, стремящийся к господству) и соответствующего такой системе – международного разделения труда
;

 - финансовой инфраструктуры, способной расширяться и контролировать общую торговую конъюнктуру, отдельные национальные продукты и бюджет
;

 - специфических «бизнес-циклов», возникших на основе индустриального прорыва (железнодорожные магистрали, океаническое судоходство, телеграф и т.п.)
;

 - политико-правовых механизмов, узаконивавших доминирование государств, входящих в западную цивилизацию или её цивилизационную орбиту
.

Разумеется, осуществление этих мероприятий опиралось на весьма определенные основания и востребовало те ресурсы, которые были в состоянии обеспечить полноценный и долговременный успех западному сообществу. Формально, в рассматриваемый период, происходят научная и промышленная революции
, благодаря которым Запад резко уходит вперед в экономическом, социальном и культурном планах. Конечно, прядильная машина С. Кромптона (1780), паровая машина Дж. Уатта (1785), железная дорога (1814), пароход Фултона (1819), паровой трамвай в Лондоне (1830), электромотор (1834), телеграф (1854), телефон (1860) и т.д., являются фактами, иллюстрирующими радикальный процесс социокультурных изменений. Прежде всего – в сфере производства и экономики
, затем в социальной и собственно культурной сфере.

«Скачок» западной цивилизации из общества аграрного типа к стадии ранней и зрелой индустриализации
 сопровождался жесткой конкуренцией за право быть лидером (ядром) цивилизационного космоса. Сам этот процесс определялся установками протестантской (кальвинистской) этики, либеральными императивами, формализованными в теории общественного договора и конституциях ведущих государств того времени (США, Франция, Великобритания). Внутренняя борьба в западной цивилизации достигла своего апогея в 1914 – 1918 гг., при столкновении интересов Великобритании и Германии как главных претендентов на лидерство внутри западной цивилизации, и России как самостоятельной цивилизации, вставшей на путь частичной модернизации и вестернизации в эпоху Александра II. В первой мировой войне, хотя и были победители и побежденные
, всё же интрига вокруг доминирования Запада приобрела новый вид: с появлением СССР и стран соцсодружества наступает новая, биполярная фаза в развитии мировой истории (1917 – 1991). Она распадается на два этапа – до второй мировой войны и послевоенный период, отмеченный конкурентной борьбой двух систем – капиталистической и социалистической
. Эту борьбу за глобальное лидерство СССР и соцлагерь проиграл, о чём свидетельствует факт крушения советской цивилизации и распад всей системы социализма.

Тем не менее, технический, социально-экономический и культурный подъем послевоенного СССР заставил западную цивилизацию значительно консолидироваться. Для этого была выработана: 1) политика сдерживания (Дж. Кеннан) глобальной советской экспансии
; 2) наступательная политика, направленная на «разрушение идейно-психологического иммунитета населения» Советского Союза как контрагента Запада в глобальной игре. Действительно, последовательная внутренняя и внешняя политика И. Сталина резко сократила «охотничью зону» западной цивилизации (А.А. Зиновьев)
. Поэтому были предприняты беспрецедентные меры по разрушению всей социалистической системы, на которую сейчас, во многом незаслуженно, возлагается историческая вина за 2-ю мировую войну и другие исторические катаклизмы. В этой связи полезно вспомнить о Резолюции Конгресса США от 17 июля 1949 года, впоследствии ставшей законом P.L. 86 - 90 «О порабощенных нациях». Здесь ставилась недвусмысленная цель: освободить жертвы «империалистической политики коммунистической России, приведшей с помощью прямой и косвенной агрессии, начиная с 1918 года, к созданию огромной империи, представляющей прямую угрозу безопасности Соединенных Штатов и всех народов мира»
.

Суть слов Резолюции станет понятной, если перейти к нынешней фазе истории человечества и его поводыря – Запада (1991 г. – настоящее время). В основополагающем документе США как ядра западной цивилизации («Стратегия национальной безопасности США в XXI ст.»), в которой затронуты и внутренние, и мировые дела, говориться о предотвращении появления страны или группы стран, способных противостоять США в глобальном масштабе, а также противников, способных доминировать в ключевых регионах мира. Иначе говоря, после целенаправленного разрушения СССР, США оставляют за собой право (хотя это – прямая компетенция ООН!) определять взаимоотношения между государствами и народами. В терминах философии истории – задавать структуру, внутреннюю интригу и направленность исторического процесса.

При этом сам собой возникает вопрос о том, почему данную функцию должна выполнять западная цивилизация, ведь на её историческом счету практически весь объем глобальных проблем: от тотальной милитаризации мира – до явно выраженного негативного «экологического следа»?
Отвечая на этот вопрос, думается, полезно познакомится с «балансовым отчетом» капиталистической цивилизации в целом, подготовленным И. Валлерстайном. Согласно американскому социологу капиталистическая цивилизация так и не смогла победить «Четырех Всадников Апокалипсиса» – войну, гражданские войны, голод и смерть от болезней и диких зверей
.
Тем не менее, для понимания контурно намеченной пятисотлетней трансформации истории, т.е. перекомпоновкой её структуры вокруг «оси», заданной западной цивилизацией, необходимы содержательные средства. В них действительно нет недостатка, поскольку ранее предлагались различные подходы – социологические (Э. Дюркгейм, Ф. Тённис, М. Вебер, Н. Элиас, Т. Парсонс), культурологические (Ф. Ницше, Х. Ортега-и-Гассет), социально-психологические (Г. Лебон, К.-Г. Юнг, С. Московичи, Э. Фромм), экономические (К. Маркс, В. Зомбарт, Л. фон Мизес, К. Поланьи, Э. Хобсбаум) и философские (К. Леонтьев, Н. Бердяев, В. Дильтей, М. Хайдеггер, К. Ясперс, Ю. Хабермас). В большинстве своём они весьма ценны, но вопрос о порождающей и генерирующей именно такое положение дел «матрице», остается открытым.

Дело в том, что именно в этот период западная цивилизация меняет базисный для себя текст (христианский – на гуманистический, протестантский, затем просвещенческий, сциентистский, и наконец, постмодернистский), тем самым «взрывая» собственный социокультурный код; она несколько раз меняет своего лидера (М. Лютер, Ж. Кальвин, Людовик XIV, император Наполеон, королева Виктория, император Бисмарк, Гитлер); переформатирует и изменит форму и содержание своих базисных цивилизационных институтов – церкви, семьи, школы, искусства, а также вводит в обиход новый, инновационно-познавательный институт – науку; выводит на иной уровень функционирования экономические и политические институты; наконец, создаёт принципиально новый тип человека – «западоида» (А.А. Зиновьев), с нетрадиционным образом мышления и действия, т.е., отношения к жизни.
К объяснению столь резкого исторического рывка Запада и «родившихся» в связи с ним глобальных проблем целесообразно привлечь общую гипотезу социальной психологии, которая даёт ключ к пониманию моделей поведения «западоида», проясняет структуру его потребностей и ценностных ориентаций. Речь идёт о теории социальных институтов А. Гелена – Х. Шельски
, и теории архетипов К.Г. Юнга
, приоткрывающей особенности институциональной деятельности и ментальных пластов сознания представителей различных народов и культур. Архетип (греч. άρχη – начало, исток; и τυπως – вид, образец) выступает тем базисным сценарием социального поведения, который скрыто мотивирует и направляет энергию человеческих коллективов в определенное смысловое русло. Архетип, как правило, неподотчетен разуму, и, несмотря на свою смысловую парадоксальность, может образовывать устойчивый альянс с инстинктами и сознанием людей. Согласно Юнгу, в архетипическую структуру обществ могут входить разнообразные имперсональные символы, напр., такие как «тело», «тень», «Дао», «пещера», «учитель» и т.д. Но это положение нуждается в корректировке, прежде всего посредством выявления в коллективном бессознательном скрытых персональных архетипических сюжетов. По большому счету оба типа символов организуют массовое сознание, создавая для него не только координатно-смысловое поле деятельности, но задавая некоторые инвариантные (лат. invariant – неизменный) сценарии или схемы поведения.
Ниже, в рамках темы 4, мы подробнее обрисуем всю архетипическую структуру сознания представителей западной цивилизации. Здесь же укажем на то, что определенному этапу исторического развития всякого общества, за исключением, пожалуй, традиционных, соответствует превалирующий архетип
. Так, периоду модерна коррелятивен персонифицированный архетип Фауста; периоду постмодерна – архетипы Эдипа и Нарцисса.

В этой связи мы обратимся к идеям О. Шпенглера, а именно, к его пониманию «прасимвола» той культуры (цивилизации), которую он назвал «фаустовской». Для неё «бесконечное пространство есть идеал, непрестанно взыскуемый западной душой в окружающем её мире»
. Далее О. Шпенглер даёт его, прасимвола, философско-историческое толкование: «фаустовская культура была в сильнейшей степени направлена на расширение, будь то политического, хозяйственного или духовного характера; она преодолевала все географически-материальные преграды; она стремилась без какой-либо практической цели, лишь ради самого символа, достичь Северного и Южного полюсов; наконец, она превратила земную поверхность в одну колониальную область и хозяйственную систему. То, чего от Мейстера Экхарта до Канта взыскали все мыслители – подчинить мир «как явление» властным притязаниям «познающего Я» – то же от Оттона Великого до Наполеона делали все вожди. Безграничное было исконной целью их честолюбия: мировая монархия великих Салических императоров и Штауфенов, планы Григория VII и Иннокентия III, империя испанских Габсбургов, «в которой не заходило солнце», и тот самый империализм, из-за которого сегодня (строки написаны в мае 1918 года – Д.М.) ведется далеко не законченная мировая война». И далее: «Зрелища, вроде переселения в Америку – каждый сам по себе, на свой страх и риск и с глубокой потребностью остаться одному, – испанских конкистадоров, потока калифорнийских золотоискателей, неукротимого желания свободы, одиночества, безмерной самостоятельности, гигантское отрицание так или иначе ограниченного чувства родины – всё это есть нечто исключительно фаустовское. Такого не знает ни одна культура...»
. Другими словами, в архетипе «фаустовской души» фиксируется интенция на глобальное господство, на покорение с последующим заполнением мирового пространства западными институтами и ценностями (военные контингенты, биржи, банки, капиталы, артефакты культуры и образ жизни и т.д.).

Конечно, можно не соглашаться с аргументацией немецкого философа, но приходится признать очевидное: «во время европейской экспансии андская и мезоамериканская цивилизации были полностью уничтожены, индийская, исламская и африканская цивилизации покорены, а Китай, куда проникло европейское влияние, оказался в зависимости от него. Лишь русская, японская и эфиопская цивилизации смогли противостоять бешеной атаке Запада и поддержать самостоятельное независимое существование»
. Но самое главное заключается в том, что: прогрессирующая милитаризация мира; навязывание экономической модели, основанной на максимальной эксплуатации земли и человека; колониализм и связанная с ней депопуляция зависимых регионов планеты; подчеркнутый индивидуализм и культ наживы; отчуждение человека, вызванное бурным развитием и эксплуатацией технических средств; расизм, национализм и нативизм
; принципиальная экологическая близорукость и безответственность за совершаемые в мире дела – те факторы, которые характеризуют поступь западной цивилизации модерна, а вместе с ней, мировые проблемные ситуации.

Заметим, что пятисотлетние «телодвижения» западной цивилизации порождают массу внутренних издержек: экологических, социально-демографических и гуманитарных. И они действительно впечатляют: французский культуролог М. Фуко показал, что становление западной цивилизации модерна сопровождается формированием ранее неизвестных человечеству институтов – современной тюрьмы
, работного дома
 и клиники
. Они призваны утилизировать негодный для исторического метаморфоза материал, т.е. людей, не вписывающихся в формы и жизненный ритм «цивилизации капитализма» (Й.А. Шумпетер) или «капиталистической цивилизации» (И. Валлерстайн). Однако сама жизненная социальная форма есть порождение интеллекта и души западного человека, структурное проявление его исторических мечтаний и надежд, к большому сожалению, не всегда адекватных действующим в мироздании физическим и нравственным законам.

Таким образом, мы сумели кратко проследить социокультурную эволюцию человечества и убедиться в том, что генетические и структурные причины возникновения глобальных проблем располагаются внутри того маршрута, которым прошла западная цивилизация. Но, кроме того, их проявление привязано к исторической «оси», созданной ею и предложенной всем остальным акторам в качестве единственной и безальтернативной. Поэтому именно её не без основания, а не иных игроков можно считать субъектом-генератором глобальных проблем, а также, большинства глобальных процессов.
Вопросы для самоконтроля:

Дайте определение глобальных проблем современности.

Существовали ли в мировой истории объективные предпосылки для генезиса глобальных проблем?

Каковы генетические и структурные причины возникновения глобальных проблем?

Согласны ли Вы с мнением о том, что исторический «подъем» Запада обусловил структуру и динамику современного мира?

В чем состоит своеобразие унитарного и плюрально-циклического взгляда на мировую историю?

Что такое цивилизация, и какова её структура?

Возможно ли развитие цивилизаций без социокультурного кода и архетипов?
Литература:

Основная

1. Павленко Ю.В. Історія світової цивілізації: Соціокультурний розвиток людства. Навч. посібник. Вид 2-ге, стереотип / Ю.В. Павленко. – К.: Либідь, 1999. – 360 с.
2. Василенко И.А. Политическая глобалистика: Учебное пособие для вузов / И.А. Василенко. – М.: Логос, 2000. – С. 36 – 57, 58 – 78, 79 – 215.

3. Гаджиев К.С. Введение в геополитику. Учебник для вузов / К.С. Гаджиев. – Изд. 2-е, доп. и перераб. – М.: Логос, 2001. – С. 43 – 67, 68 – 86, 221 – 246.

4. Цивилизационные модели современности и их исторические корни / Ю. Н. Пахомов, С.Б. Крымский, Ю.В. Павленко и др. Под ред. Ю.Н. Пахомова. – Киев: Наук. думка, 2002. – 632 с.

5. Удовик С.Л. Глобализация: семиотические подходы / С.Л. Удовик. – М.: «Рефл-бук»; К.: «Ваклер», 2002. – С. 3 – 13, 14 – 39, 40 – 68, 69 – 112, 113 – 148.

6. Дергачев В.А. Цивилизационная геополитика (геофилософия). Учебник для вузов / В.А. Дергачев. – Киев: ВИРА-Р, 2004. – С. 100 – 295, 296 – 406.

7. Дергачев В.А. Глобалистика: учеб. пособие / В.А. Дергачев. – М.: ЮНИТИ-ДАНА, 2005. – С. 229 – 235, 236 – 271.

8. Лукашевич В.М. Глобалистика: Учебное пособие. – 3-е изд., переработанное и дополненное / В.М. Лукашевич. – Львов: «Новий Світ – 2000», 2006. – С. 45 – 53, 54 – 86.

9. Соколов В.В. Социология: учеб. пособие / В.В. Соколов. – М.: Форум, 2008. – С. 277 – 306.

10. Муза Д.Е. Введение в глобалистику: Учебное пособие / Д.Е. Муза. – Донецк: Изд-во «Ноулидж», 2010. – С. 25 - 53.
11. Фортунатов В.В. История мировых цивилизаций / В.В. Фортунатов. – СПб.: Питер, 2011. – С. 189 – 220, 222 – 277, 279 – 316.
12. Дергачев В.А. Ст. «Цивилизационный подход», «Цивилизации», «Многомерное коммуникационное пространство», «Цивилизационный (социокультурный, культурно-генетический) код», «Западная (западноевропейская) цивилизация», «Индийская цивилизация», «Исламская цивилизация», «Китайская цивилизация», «Российская (бывшая советская) цивилизация» / В.А. Дергачев // Дергачев В.А. Геополитический словарь-справочник. – К.: КНТ, 2009.

Дополнительная

1. Бродель Ф. Материальная цивилизация, экономика и капитализм XV – XVIII вв./ Ф. Бродель. – М.: Прогресс, 1986. – Том 1. Структуры повседневности: возможное и невозможное. – С. 411 - 463.

2. Тойнби А.Дж. Постижение истории / А.Дж. Тойнби. Пер. с англ./ Сост. А.П. Огурцов. – М.: Прогресс, 1991. – 736 с.

3. Данилевский Н.Я. Россия и Европа. Взгляд на культурные и политические отношения славянского мира к германо-романскому. 6 – е изд. / Н.Я. Данилевский. – СПб.: Изд-во СПб. университета; Глагол, 1995. – 552 с.

4. Шпенглер О. Закат Европы. Очерки морфологии мировой истории. / О. Шпенглер / Пер. с нем., вступ. ст. и примеч. К.А. Свасьяна. – М.: Мысль, 1993. – Т.1. Гештальт и действительность. – 663 с.; Шпенглер О. Закат Европы. Очерки морфологии мировой истории/ О. Шпенглер / Пер. с нем. и примеч. И.И. Маханькова. – М.: Мысль, 1998. – Том 2. Всемирно-исторические перспективы. – 606 [1] с., 1 л. портр.

5. Ерасов Б.С. Цивилизации: универсалии и самобытность / Б.С. Ерасов. – М.: Наука, 2002. – 524 с.
6. Хантингтон С. Столкновение цивилизаций / С. Хантингтон. – М.: М.: ООО «Издательство АСТ», 2003. – 605, [5] с.
7. Кузык Б.Н., Яковец Ю.В. Цивилизации: теория, история, диалог, будущее: в 2 т. / Б.Н. Кузык, Ю.В. Яковец. – М.: Институт экономических стратегий, 2006. – Т. I. – 768 с.; Кузык Б.Н., Яковец Ю.В. Цивилизации: теория, история, диалог, будущее: в 2 т. / Б.Н. Кузык, Ю.В. Яковец. – М.: Институт экономических стратегий, 2006. – Т. II. – 648 с.
8. Мак-Нил У. Восхождение Запада. История человеческого сообщества / У. Мак-Нил. – К.: Ника-Центр; М.: Старклайт, 2004. – 1064 с., ил.
9. Павленко Ю.В. История мировой цивилизации. Философский анализ / Ю.В. Павленко. – 2-е изд. – М.: Феникс, 2004. – 760 с.
10. Муза Д.Е. Глобальный мир и проблема цивилизационного многообразия / Д.Е. Муза // Ученые записки Таврического национального университета им. В.И. Вернадского. Научный журнал. – Том 19 (58). – № 2. – Симферополь: ТНУ им. В.И. Вернадского, 2006. – С. 97 - 104.
11. Ляпин Е.С. Динамика цивилизаций / Е.С. Ляпин. – СПб.: Изд-во «Нестор-История», 2007. – 556 с.
12. Цивилизация: от локального к глобальному Граду. Монография. – Донецк: ДонНТУ, УНИТЕХ, 2008. – 236 c.
13. Бродель Ф. Грамматика цивилизаций / Ф. Бродель. – М.: Весть мир, 2008. – 552 с.
14. Глобальная геополитика / Под ред. И.И. Абылгазиева, И.В. Ильина, И.Ф. Кефели. – М.: Изд-во МГУ, 2010. – 312 с.
15. Муза Д.Е. К вопросу о исторических предпосылках и причинах генезиса глобальных проблем современности / Д.Е. Муза // Філософські дослідження. – Луганськ: Східноукраїнський національний університет ім. В. Даля, 2011. – Вип. 13. – С. 223 – 233.
16. Сравнительное изучение цивилизаций: Хрестоматия. Учеб. пособие для студентов вузов / Сост. и вступ. ст. Б.С. Ерасов. – М.: Аспект Пресс, 2001. – 556 с.

Тема 3. Общая структура, виды и динамика глобальных проблем

1. Глобальные проблемы современности как система. Основные подходы в их классификации.

2. Общая характеристика интерсоциального блока глобальных проблем.

3. Проблемные узлы в системе «человек – общество».

4. Проблемы и противоречия в системе «общество – природа».

5. Динамика глобальных проблем: имплицитные (внутренние) и эксплицитные (внешние) факторы.

1. Глобальные проблемы современности как система. Основные подходы в их классификации.

Для понимания общей экспозиции и состояния глобальных проблем современности необходимо осознанно встать на ту точку зрения, которая открывает перспективу восприятия всего массива образовавшихся проблем в виде открытой и динамической системы. Проще говоря, глобальные проблемы нужно воспринимать и соответственно реагировать на них как на относительно упорядоченное структурное образование
.

Вполне естественно, что это утверждение может показаться странным, ведь, например, обнаружить внутренние связи между научно-техническим прогрессом, продовольственной проблемой и продолжительностью человечес​кой жизни, – дело достаточно нелегкое. Тем более, если взять в расчет локаль​ные и региональные экономические факторы, характер политических институ​тов, «игры обмена», наконец, социокультурную специфику отдельных стран.

На самом деле искомые связи могут быть найдены, адекватно описаны и взяты под социальный контроль в том случае, если исходная научная абстракция видит в, казалось бы, разрозненных и слабо согласованных элементах жизни современного человечества целостную и подвижную систему
. Действительно, таковая нащупывается представителями глобалистики и другими специалистами в области мировых проблем, но с результатами, во многом отличными друг от друга. Вся сложность вопроса зиждется на несогласованности фокусов рассмотрения глобальных проблем, в различных методиках их анализа, и как следствие, выражается в фиксации различной конфигурации внутрисистемных элементов, включая главный – системообразующий. В таком случае, целесообразно остановиться на нескольких вариантах «прочтения» анатомии системы глобальных проблем. Этот шаг откроет перед нами возможность увидеть общий эскиз всей системы, а от него перейти к её унитарно-дифференцированной конкретизации.

Но перед тем, следует отметить, что все существующие варианты рациональной «обработки» глобальной проблематики принято делить на узкий и широкий масштабы. В первом случае целесообразно говорить об эмпирическом срезе в фиксации и понимании глобальных проблем, где свое главное дело осуществляет социология. Во втором, о проблематике, объединяющей в себе все вопросы, относящиеся к планетарному существовании и развитию. Ниже как раз и будут рассмотрены эти масштабы, их методологические плюсы и минусы.
Так, упомянутые представители «Римского клуба» – А. Кинг и Б. Шнайдер предложили рассматривать всю систему глобальных проблем через три наиболее болезненные тенденции современности. Во-первых, ими был отмечен рост вооружения по всему миру (отсюда – идея конверсии военных производств и перевод их мощностей в русло мирных задач). Во-вторых, подчеркнуто неравномерное развитие стран и регионов мира (отсюда их призыв к реализации альтернативной модели глобальной динамики, где бы ни было места отсталости и застою). В-третьих, зафиксирована несбалансирован​ность энергопотребления и состояния биосферы (отсюда идея реорганизации всей энергетики с целью предотвращения потепления климата)
. Но этих трех (или десяти, если использовать максимальный список, ими предложенный) тенденций, типичных для современного мира, всё же мало для того, чтобы иметь объемную картину происходящего. Нужен более взвешенный научный подход
, который бы позволил выявить и определить всю конфигурацию рискогенных и деструктивных тенденций.

Для этого необходимо вспомнить о научных методиках (приемах), позволяющих произвести первичное упорядочение интересующего нас проблемного поля. Речь идет о классификации и типологизации как инструментах научного поиска, призванных привести большой объем информации об объектах к таксономии
. Следует указать, что под классификацией нужно понимать способ упорядочения (структуризации) некоторого множества объектов, рассечения его на определенные подмножества путем артикуляции, выделения некоторого признака объектов исходного множества как основания их структурации по данному признаку
. Такого рода признак называется основанием классификации и должен быть вполне определенным. Наиболее известными примерами классификаций в науке являются классификации видов в животном и растительном мире (Линней, Бюффон, Ламарк), в социальном мире (Маркс, Данилевский и др.), в духовном мире (Гегель, Ильин). В настоящий момент признано, что именно классификация позволяет рассматривать огромное разнообразие предметов в определённой системе
. Причем, как естественных, так и искусственных. При этом результаты любой классификации всегда относительны, поскольку описываемая система классов является статичным и относительно стабильным объектом
.
В свою очередь, типологизация (типизация) – это научный приём, применяемый, как правило, к динамическим, т.е. нестабильным системам и объектам
. Он подразумевает выделение наиболее презентантных объектов из всего массива исследуемых. При этом типический случай подается в некоторой универсальной перспективе
. Отсюда, как нам кажется, проистекают реальные трудности в упорядочении всего массива существующих глобальных проблем. Рассмотрим возникающие варианты классификации и типологизации чуть подробнее.

Обратим внимание на то, что А. Кинг и Б. Шнайдер, по сути, предлагают типическую характеристику ситуации, заявляя о милитаризации, энергообеспечении и экологии, наконец, об экономическом неравенстве как о своеобразных шаблонах понимания всей мировой динамики. Напротив, коллектив современных российских авторов – представителей политологии и теории международных отношений сводят всё многообразие проблем к следующим классам: проблемам ресурсов и среды обитания (проблема мирового энергетического баланса, глобальная проблема водных ресурсов, климат и экология, человеческий ресурс); проблемам неравномерности социально-экономического, военного и политического развития (социально-экономические проблемы «глобального Юга», наркоторговля, проблема нераспространения ядерного оружия, информационно-коммуникационные технологии). При этом особый класс проблем манифестируют проблемы, связанные с глобальными и локальными конфликтами; феномен между​народного терроризма; глобализация и проблемы глобального управления (регулирования)
. Разумеется, приведенный перечень не является совершен​ным ни с точки зрения сущности современной мировой политики, ни с точки зрения взаимосвязи и взаимообусловленности всей системы актуальных глобальных проблем. Скорее данный подход отражает состояние и некоторые структурные перспективы международно-правовых отношений, которые сами находятся в становлении и требуют отвечающей сверхпротиворечивым реалиям глобальной ойкумены институционализации.

Преодоление трудностей, возникающих при использовании этих методов в качестве изолированных, видится в совмещении обоих перспектив. Точнее, в объединении классифицирующей методики охвата проблем, реализуемой в схеме «от общего к особенному», с типологизирующей методикой, идущей по пути «от единичного к особенному»
. Ниже мы попытаемся показать, что наиболее удачные попытки классификации глобальных проблем опираются именно на процедуру согласования обоих методов.

Итак, современные подходы в понимании структуры глобальных проблем можно представить в следующем виде. Одни авторы, представители социологического подхода в понимании глобальных проблем (А. Габю, Э. Фонтела), пытаются фиксировать их фактуру при помощи контент-анализа, метода Дельфи, анкетирования жителей различных стран и регионов планеты на предмет их озабоченности чем-либо. Результат – список из 28 глобальных проблем, куда входит большинство проблем современного развития, актуальных для тех или иных обществ. Однако, главный акцент, который делают представители данного подхода, состоит в установлении конфигурации и специфики проблем, характерных для жизни конкретного социума, типа его социокультурной организации. Например, для ЮАР, Норвегии, Венесуэлы, Украины... Конечно, здесь довлеет индуктивная (лат. inductio – наведение) методика
 освоения предмета, необходимая, но часто недостаточная для установления внутрисистемных связей. Разумеется, выявленные проблемы увязываются с целями этих обществ, а также с имеющими средствами (ресурсами) для их достижения. Но вне поля зрения остаются «идейно-ценностно-мотивационные основания» (Ю.В. Павленко), придающие конкретному обществу его реальный облик и формирующие направленность его коллективных действий.

Другая группа авторов, осуществляющая текущий мониторинг проблемных ситуаций по всему миру, как правило, опирается на открытые источники информации (Internet, телевидение, газеты, журналы и т.д.). В результате такого эмпирического знакомства со многими патовыми ситуациями, в которые попадает человечество, прорисовывается достаточно пестрая их картина. Так, в «Ежегоднике мировых проблем и человеческого потенциала», пространных обзорах Конгресса Соединенных Штатов Америки зафиксированы 286 разнообразных проблем мирового развития, а среди наиболее часто встречающихся отмечены 32 проблемы: продовольственная, ресурсная, экологическая, проблемы здравоохранения и образования, неравномерной экономической динамики и др. Если вспомнить о том, что Союз международных ассоциаций (Брюссель) в 1986 году опубликовал список 10 000 мировых проблем, то ситуация выглядит почти тупиковой. Но этот подход представлен и более взвешенными исследованиями, в частности, такой известной компанией как RAND, сформированной под эгидой ВВС США, но после окончания «холодной войны» заметно изменившей предметное поле научного поиска
. Сегодня RAND Corporation публикует отчёты о проблемах здравоохранения, наркоторговли и борьбы с нею, глобальной экологии, мировых рынков и международной безопасности
. Однако говорить о систем​ном видении проблем и их адекватной классификации здесь не приходится, поскольку исследователи, как правило, фиксируют надводную часть айсберга, оставляя без внимания его скрытую и более масштабную часть.

Основные трудности, связанные с фиксацией системных связей в их реальной конфигурации, повторимся, кроются в индуктивном способе охвата имеющихся проблем. В связи с этим обратим внимание на то, что индуктивные обобщения выстраиваются по принципу: частные случаи «наводят на общее». Основные её схемы – перечислительная, математическая и неполная индукции характеризуются необозримостью числа сходных случаев, с определенной регулярностью дающих знать о себе фактов. Построение же полной индукции (случая полного совпадения отчета о фактах со всеми реальными случаями) всегда было делом весьма затруднительным, тем более в междисциплинарных исследованиях и подходах. Глобалистика тут не исключение, поскольку её главная задача – найти и описать всеобщую био-антропо-социо-техно-экономическую связь. Причем, как связь причинного и структурного характера. Но здесь следует указать, что индукция корректна в случае движения от частного к частному, в некоторых случаях – от частного к особенному, и только в исключительных случаях – от частного к общему
. Отсюда – слабые результаты этих подходов.

В некоторой степени подобный поверхностный и несистемный характер понимания мировой проблематики преодолен в разработках Мирового Банка, занятого не просто наблюдением и сбором фактов о негативных процессах и явлениях, но реальной помощью наиболее в ней нуждающимся. Так, в достаточно интригующей работе вице-президента Всемирного банка Ж.-Ф. Ришара «На переломе: Двадцать глобальных проблем – двадцать лет на их решение» (2002), предложена классификация, вбирающая в себя три класса мировых проблем. Следуя правилу оперативного реагирования на самые неотложные проблемы материальными и финансовыми инструментами Мировой Банк (в лице Ж.-Ф. Ришара и его команды) приходит к следующей констатации. Сегодня в мире наибольшую остроту вызывают:
1) группа экологических проблем, включающая в себя проблемы:
· глобального потепления
· потери биоразнообразия и экосистем
· истощение рыбных запасов
· уничтожения лесов
· нехватки чистой воды
· сохранности и загрязнения прибрежных вод;
2) экономические и социальные проблемы:

· бедность

· конфликты, терроризм

· образование для всех

· глобальные инфекционные заболевания

· цифровой (информационный) разрыв между государствами

· стихийные бедствия;

3) проблемы управления миром:

· налогообложение для XXI в.

· нормативное регулирование биотехнологий

· построение глобальной финансовой структуры

· незаконный оборот наркотиков

· правила торговли, инвестирования и конкуренции

· права и интеллектуальная собственность

· правила элементарной торговли

· нормы международного труда и миграции
.
В данном подходе мы видим более-менее четкую ориентацию на фиксацию группы однородных и взаимосвязанных проблем. К примеру, глобальное управление включает в себя различные аспекты аудита, менеджмента и администрирования, которые обязаны опираться на единую международную правовую базу. Но таковая создаётся с заметным опозданием и не всегда отвечает той социальной турбулентности, которая имеет место на многих площадках мира.

Конечно, существуют и другие версии истолкования системы глобальных проблем. Скажем, группа современных российских авторов, представляющих Академию государственной службы при Президенте Российской Федерации (А.В. Возжеников, М.А. Выборнов, Д.В. Коростылев и др.) делают двойное ударение: с одной стороны, на проблемах-наследниках «холодной воны» (контрабанда ядерных материалов, насилие этнического и религиозного характера, организованная преступность); а с другой, на новейших проявле​ниях дестабилизации в мире (рост населения и его неконтролируемая миграция, конкуренция за использование природных ресурсов, варварское отношение к окружающей природной среде, растущая урбанизация, бедность и связанные с ней проблемы алкоголизма, наркомании, преступности, высокой заболеваемости и смертности населения)
. Действительно, такая позиция правомочна, поскольку она подводит весьма определённые основания под оба класса описываемых проблем.
Вместе с тем, в рамках перечисленных подходов не просматривается возможности выделения в самостоятельную группу проблем, связанных с жизнедеятельностью современного человека. В частности, на таком ходе мысли настаивает футуролог В.С. Цаплин, усматривая в неадекватности мышления современных людей, в их поведенческих моделях предпосылку формирования всего объема противоречивых цивилизационных процессов
. То же можно сказать о проблеме научно-технического прогресса, по непонятным причинам вынесенной «за скобки» некоторыми авторами. Такое положение дел тем более странно, ведь проблемы НТП и НТР (научно-технической революции) уже получили достаточно адекватное осмысление и оценку в советской и современной отечественной литературе
.

Конечно, в современной глобалистике присутствуют и другие подходы в систематизации всего поля проблем. В частности, в недавно опубликованном пособии представителей двух известных российских научно-образовательных центров – МГИМО (У) МИД России и ИМЭМО РАН, говорится о восприятии глобальных проблем сквозь призму эффекта «глобального перемешивания». Тут локомотив глобализации конституирует новый формат «поверхностных» и «глубинных» отношений, и задает иную трактовку глобальных проблем, равно как и их таксономию. Так, глобальные проблемы определяются как «наиболее общие проблемы 1) текущего состояния системы международных отношений в целом; 2) процессов изменения (динамики) этих состояний; 3) регулирования и саморегулирования этих процессов
. Отсюда, из этих оснований, вытекает структура всего проблемного поля.
Во-первых, это группа общемировых тенденций (трендов) – экономического и демографического развития, состояния глобальных техногенной, антропогенной и естественно-природной сфер; становление глобального информационного пространства; тенденции научно-технологического развития и военно-технологических инноваций; идеологические сдвиги, правовое развитие человечества. Во-вторых, это группа, включающая в себя динамические аспекты мира, прежде всего, общее соотношение потенциала ведущих государств. Сюда отнесены: вопросы международной политической, экономической и военной конкуренции; международная безопасность; состояние природной среды; ресурсный потенциал мирового развития; глобальная социальная сфера (проблемы безопасности, гендерного равенства, этнокультурных различий, этнополитической психологии). В-третьих, это инструментальные начала регулирования мировой системы: управление рефлексией человека по поводу мирового бытия; философия и антропология международных отношений; проблематика глобальных управляющих институтов и развитие инструментария неформального и неформализируемого регулирования международных отношений
.
Как видим, перед нами вариант широкого толкования специфики и структуры глобальных проблем современности, который, естественно, имеет определенные преимущества.
Тем не менее, по нашему мнению, приведенные варианты классификации заметно уступают философско-методологическому (или дедуктивно-аналитическому) подходу, предложенному в начале 80-х советскими авторами В.В. Загладиным и И.Т. Фроловым, и дополненному в начале 90-х А.Н. Чумаковым. Первое, что бросается в глаза, так это намерение этих исследователей идти научным путем: восходить от абстрактного – к конкретному, при этом сохраняя приверженность ранее зафиксированному предмету глобалистики (см. тему 1). Кроме того, здесь мы встречаемся с попыткой выделения классов глобальных проблем, основанной на их предельной общности и особой актуальности. Применяемый указанными авторами метод известен под названием дедуктивного (лат. deductio – выведение), или метода познания, основывающегося на идее перехода от общего к частному, от посылок к следствиям. Разумеется, тут дедукция строится на интуиции о первичном синтезе глобальных проблем, об их исходной общей конфигурации. В расчет берутся критерии «старости», конфликтогенности и слабой решаемости проблем, причем не только между системами «природа» / «человек» / «общество» / «техника», но и внутри самих этих систем. Понятно, что современное сообщество или глобальная цивилизация – это основной генератор проблем. Отсюда и проистекает реальная иерархия глобальных проблем.

Первую группу составляют проблемы интерсоциального взаимодействия, формат и содержание которых конституируются и прежней историей, и современными тенденциями мирового развития. Прежде всего – глобализацией как формой существования дискретного человечества в определенной логике (о чем будет сказано подробнее в теме № 5). Вторая группа объединяет те проблемы, которые оформились в результате сложного взаимодействия человека и общества, диалектического сочленения этих двух величин на этапах индустриального и постиндустриального развития общества. Наконец, третью группу образуют проблемы, возникшие в ходе реализации деятельности современного общества в рамках драматических контактов с планетарной природной системой.

Разумеется, эту условную иерархию пронизывают вертикальные связи, объединяющие либо первую и вторую группы, либо все три группы сразу. Кроме того, глобальные проблемы имеют и горизонтальное измерение, т.е. связи, соединяющие их между собой в единую структурную композицию. Но она выглядит принципиально незавершенной, поскольку мир находится в состоянии системных трансформаций. Конечно, это обстоятельство говорит о неполноте полученных абстракций (классов и их объединения в систему), но общий ход мысли этих авторов нужно признать правильным, в виду системного фокуса понимания мироцелостности и присущих ей имманентных противоречий.

Итак, формализуем вслед за советскими и российскими авторами весь массив знаний о мировых проблемах в классифицирующей глобальные проблемы таблице:

	№
	Группы глобальных проблем
	Конкретные глобальные проблемы
	
	

	1
	Интерсоциальные проблемы
	- предотвращение войны и сохранение мира;
- преодоление отсталости и обеспечение экономического роста;

- международный терроризм;

- международный наркотрафик;

- международная торговля людьми и человеческими органами;

- проблема диалога культур и цивилизаций;
- проблемы глобального управления и глобальной безопасности
	Проблема НТП и обеспечения основных прав людей
и свобод человечества

	ПРОДОВОЛЬСТВЕННАЯ ПРОБЛЕМА

	2
	Проблемы в системе
 «человек - общество»
	 - проблема народонаселения;
 - проблема образования;

- проблема здравоохранения;

- проблема адаптации человека к современным условиям;

- развитие различных культур и их взаимодействие;

- обеспечение социальной стабильности и борьба с антиобщественными явлениями;

- проблема управления внутриличност​ным и внутрисоциальным хаосом
	
	

	3
	Проблемы в системе «общество - природа»
	проблема взаимо​отношения обще​ства с окружаю​щей средой (экологические проблемы)
	- загрязнение окружающей среды (охрана почв, водного и воздушного бассейнов);

- проблема сохранения флоры и фауны;

- сохранение генофонда;

- проблема управления биосоциальным метаболизмом
	
	

	
	
	проблема освое​ния обществом природы
	 - природные ресурсы;

- энергетическая проблема;
	
	

	
	
	новые глобаль​ные проблемы
	- освоение космоса;

- освоение Мирового океана;
	
	

Таблица 1. Классификация глобальных проблем современности

Как видим, предлагающийся вариант классификации описывает вполне реальную ситуацию в мире. Тем не менее, он соотносителен времени, месту и действию их объективации в материи истории, в 80-е – 90-е гг. прошлого столетия.

Нужно отметить, что как раз это время можно считать во многом переломным этапом в развитии всех ныне живущих обществ. Такая характеристика этого этапа как переходного, весьма однозначна: человечество, ведомое западной цивилизацией с США во главе, вступило в мегатренд
, т.е. переходный к собственно глобальной форме бытия фазис развития дискретного человечества. Тем не менее, его поступь определяется новыми правилами игры: «мы превратились в общество... просто идущее от инцидента к инциденту (даже от кризиса к кризису)»
. Тем самым можно сказать, что прессинг глобальных проблем – на этом переходном этапе – заметно вырос и усилился. Подобное мнение разделяет и сам А.Н. Чумаков, ныне пишущий о методичном воздействии глобализации на общую конфигурацию (=коррекцию в сторону усиления и усложнения) глобальных проблем
.

В таком случае, приведенная выше таблица должна быть скорректирована в нескольких направлениях: с точки зрения дополнения всех трех классов проблем новейшими глобальными проблемами, появлением которых человечество обязано как постсоциалистической трансформацией значительной части мира, так и успехами в научно-технической сфере. Кроме того, свершившимся фактом стала глобальная экономика, по-новому структурировавшая усилия людей в производственно-хозяйственной сфере. Особую остроту приобрели проблемы международного терроризма, наркотрафика и торговли людьми (человеческими органами). Но и «старые» проблемы все чаще заявляют о себе новыми, нестандартными аспектами. Именно поэтому, повестке дня – диалог культур и цивилизаций, столь необходимый в условиях уплотнившегося пространства и сверхдинамичного времени. Таким образом, в каждый из классов мы сделали соответствующую подстановку, обозначенную курсивом.
Кроме того, в классифицирующей таблице обязан быть прописан сюжет, посвященный человеку как глобальной проблеме. Речь, конечно, идет не о человеке вообще, как некоторой предельной научной и философской абстракции, на которую можно «списать» все просчеты и ошибки глобального био-соцо-техно-экономического развития. Напротив, при характеристике субъекта-генератора глобальных проблем нужно учитывать конкретные типы мироотношения, сложившиеся в контексте становления различных цивилизационных систем, и в таком виде, выступающих способом «оформления» человеческого материала и поведенческих матриц. Поэтому здесь правильнее сделать ударение на конкретном антропологическом типе – «западоиде» (А.А. Зиновьев), сформированным всем ходом развития западной цивилизации, своими ментальными установками и деятельностью, методично подстегивающим ситуацию к динамическому углублению кризиса. В дальнейшем мы дадим развернутую транскрипцию бытия и деятельности такого человека. Сейчас же остановимся на каждом из классов подробнее.
2. Общая характеристика интерсоциального блока глобальных проблем.

В современной литературе, посвященной интерсоциальным проблемам, обсуждается многогранный характер тех взаимодействий, который уже сложился в более-менее устойчивую систему международно-правовых, хозяйственных и культурно-информационных отношений. Так, в широко известной книге американского литературоведа М. Хардта и итальянского философа А. Негри – «Империя», выделены фундаментальные черты современной имперской реальности. Под империей они предлагают понимать: а) системы пространственной всеобщности или власти над всем цивилизованным миром; б) порядок, который на деле исключает дальнейший ход истории путем закрепления существующего положения дел; в) власть, пронизывающую весь социальный мир по вертикали, т.е. до самих глубин существования людей как социальных существ
. Проще говоря, созданный США и всем западным сообществом мировой порядок можно рассматривать как целостную и стабильную биосоциальную реальность.

С другой стороны, исследователями всё чаще подчеркивается переходность нынешнего исторического момента, следовательно, незавершенность и неустойчивость сложившихся социальных форм и конфигураций. Так, сторонники трендового представления о миросистеме фиксируют три ключевых момента, присущих феномену нынешнего социо-исторического перехода: во-первых, наблюдается перевод обществ на новый уровень исторической эволюции, а именно, метасистемной; во-вторых, именно сейчас вступил в действие «механизма» разделения и связывания исторических уровней и состояний; в-третьих, в сегодняшнем мире наличествуют разные результаты социокультурной эволюции цивилизационно-дискретного человечества
. Несомненно, с этими констатациями следует согласиться, если в расчет принять ранее изложенную цивилизационную точку зрения на исторический процесс.

Вместе с тем, учет обеих позиций образует более прочный фундамент для понимания нынешней комбинации, формата и валентности всего массива глобальных проблем, в центре которого находятся наиболее болезненные проблемы интерсоциального плана.

Приступая к уяснению природы глобальных проблем, входящих в интерсоциальную группу (класс), нужно хотя бы в общем виде выработать представление о законах строения и эволюции социальных систем. В интересующем нас контексте следует говорить не только и не столько о законах общества, открытых и зафиксированных по отдельности этнологией и демографией, социологией и политологией, рядом экономических дисциплин, культурологией и имиджелогией, социальной антропологией и психологией, этикой и правом, и в таком приватном виде соотносящихся с реалиями конкретных подсистем, уровней, сфер и элементов социума. Для глобалистики скорее важен учет структурно-организационных и динамических принципов жизни социума как такового, взятых в фокусе общей, хотя и многомерной эволюции универсума. Отдельный человек, равно как и большие группы людей не могут жить под воздействием одного или нескольких произвольно избираемых
 законов социального бытия.

В этом отношении правомочно вести поиск «законов социальной комбинаторики» (А.А. Зиновьев) или пытаться соединить основополагающую абстракцию социума, которую пытались выработать О. Конт, Г. Спенсер, К. Маркс, Э. Дюркгейм, Н.Я. Данилевский, В.С. Соловьев, С.Л. Франк, Р. Мертон, Т. Парсонс, П. Сорокин, Т. Веблен, А. Шютц, Д. Белл, Ж. Эллюль и другие социальные мыслители, с разнообразными эмпирическими наблюдаемыми и фиксируемыми вариантами коллективной человеческой деятельности и коммуникации, возникшими на основе и под определяющим воздействием эволюции космо- и биосфер. И по большому счету, социальные законы должны быть распознаны через свою эмпирическую реализацию, а именно: как реальное соответствие различных форм человеческой деятельности друг другу в масштабе развивающегося универсума.
Такая постановка вопроса уже имела место в социальной философии Н.Я. Данилевского, исходившего из того, что социальное бытие порождается благодаря культивированию четырех разрядов деятельности: 1) религиозной; 2) культурной (в узком значении), включающей в себя научное, художественное и техническое творчество; 3) политической; 4) социально-экономической
. Но адекватный взгляд на соединение всех видов деятельности и их носителя – человека, в непротиворечивую социоприродную тотальность пока находится в стадии разработки. В частности, украинский автор В.В. Кизима настаивает на общем подходе в решении социальных проблем, в виде поиска формулы «гармонизации всей системы человеческих отношений», в т.ч. в ситуации сверхактивного развития отношений человека, общества и природы как «единого топологического комплекса»
.
Однако пониманию такого положения дел предшествовали, и в каком-то смысле сейчас конкурируют с ним, частные представления. Для понимания природы социума, а значит, законов его строения и развития уже приобрели такие его основополагающие абстракции или модели: натуралистическая (построенная на растительных, животных, географических, расовых, этнических, психо-витальных и собственно биологических идеях и подходах), реалистическая (основывающаяся на религиозных и метафизических принципах), деятельностная (опирающаяся на марксистские, техноцентрические, культуроцентрические презумпции), феноменологическая (созданная при помощи социально-феноменологической методологии) и персоналистическая (сформированная в русле персоналистских, экзистенциалистских, философско-антропологических идей)
. С точки зрения каждого из этих подходов социальное бытие имеет вполне определенные основания
, законы устроения
 и развития
.

Социально-философский синтез, если прямо говорить о решаемой здесь задаче, нацелен с одной стороны на объяснение устройства и функционирования социальных систем, равно как он направлен на понимание законов социально-значимой деятельности. Вместе эти процедуры образуют методологическую рамку освоения социального бытия, и, прежде всего, в аспектах его тотальности и целостности, плюс аспектах культурно-исторической и антропо-социальной дискретности. Конечно, нередко социальные законы представлены в виде понятий или образов мегатенденций: закон единства и разнообразия мирового развития, закон цикличности социальных процессов, закон разделения общественного труда, закон смены форм государственного правления и т.д. Но искомый синтез также обязан вмещать проблему социального действия, в своё время поставленную немецким социологом М. Вебером как четырехвариантную (целерациональный, ценностно-рациональный, традиционный и аффективный типы действия)
 и сейчас переосмысленную в свете теории управления. Речь идет о законах единства системы социального управления, законе пропорциональности управляемой и управляющей подсистем, законе изменяющегося доминирования разных составляющих и систем социального управления, закон баланса централизации и децентрализации управления, закон участия населения в социальном управлении, повышении его эффективности и ответственности
.
Тем не менее, в веберовском взгляде на общество наиболее интересна мысль о том, что каждое зрелое общественное объединение – вследствие согласия – формирует «целевой союз», а значит, конституирует общие правила жизни и «органы», отвечающие за функционирование этого союза. Но открытые А.А. Зиновьевым на материале постсоветских трансформаций законы социальной регенерации, гибридизации и деградации заметно усложняют дело. В таком случае возникает вопрос о метапозиции, способной дать удовлетворительный ответ на вопрос о природе и формах социального развития.
Примечательно, что каждый из названных выше социально-философских подходов имеет собственную версию происхождения всех наличных социальных институтов, отношений и ценностей. Скажем, расовое, метафизическое или классовое понимание генезиса войны, её форм, методов и целей. Или, к примеру, фундирующие понимание всякого цивилизованного общества институты церкви, семьи, школы, науки и искусства, а также его политические и хозяйственные структуры. В этом контексте представляется наиболее фундаментальным закон взаимосвязи типов социальной организации, форм общественного производства и типов социального характера. Но в отличие от Д. Рисмена, предложившего регрессивную схему динамики социумов, форм производства и типов характеров (доиндустриальный, индустриальный и постиндустриальный, и отвечающие им социальные характеры, – «ориентированный-на-традицию», «ориентированный-на-себя», «ориентированный-на-другого»)
, ниже мы будем придерживаться более дифференцированного взгляда, в соответствии с которым, все нынешние общества находятся на разных этапах социально-исторической эволюции, а значит, их состояние и взаимодействия должны учитывать поправки на «месторасположение» в потоке истории, фундирующие их ценностные системы и целевые программы. В том числе на способность «играть» на глобальном поле, определенным образом взаимодействуя с природным и социальным окружением.
Именно с учетом такой эвристики социально-философских и философско-исторических представлений, станет более понятной логика тех социальных и интерсоциальных процессов, благодаря которым возникают и развиваются глобальные проблемы. И в первую очередь, проблемы милитаризации обществ, входящих в современную миро-целостность, и связанных с нею вопросов предотвращения войн и достижения состояния всеобщего мира.

В общем плане, проблема войны и мира интегрирует в себе собственно природные (ресурсные), социальные (поселенческие, этнические, демографические, экономические, политические), культурные (технические, этико-правовые, ценностные) и антрополого-витальные (рациональные, волевые и духовные) аспекты человеческой деятельности. Именно поэтому, как фундаментальная проблема человеческого общежития, – война давно стала объектом пристального внимания. К ней, хотя и под различными углами зрения, обращались крупнейшие мыслители всех времен и народов – Сунь Цзы и Аристотель, Ибн Хальдун и Э. Роттердамский, Т. Мор и И. Кант, А. Смит и К. Маркс, Н. Федоров и Вл. Соловьев, М. Ганди и Л. Толстой, А. де Сент-Экзюпери и Р. Арон, А. Хомейни и С.Х. Наср и др. Желая понять природу данного феномена, они обращали внимание на экономические, политические, психологические, этнические и антропологические, наконец, на социокультурные аспекты последнего. Кроме того, в ряде случаев (А. Чижевский, Н. Кондратьев, П. Сорокин) мы встречаемся с попытками обобщить военный опыт человечества в виде циклических представлений о флуктуации войны
.

Тем не менее, предлагающиеся определения войны
 должны быть скорректированы в направлении признания за ней (войной) важнейшего, имманентно присущего практически всякому обществу, расположенному на общем векторе социальной эволюции, института (гипотеза Дж. Вастокаса). Между тем, нетривиальным нужно признать и другой взгляд, в соответствии с которым война – суть «механизм» разрешения конфликтов, неизбежных при дискретной и полицентрической логике развития истории
. И если первый, монолинейный подход призывает нас видеть войны в столкновениях аграрных обществ 1-й и индустриальных обществ 2-й «волн», а теперь индустриальных обществ 2-й и постиндустриальных обществ 3-й «волн» социального развития
, то второй, полилинейный подход усматривает источники и мотивы войны в природе тех или иных цивилизаций, находящихся на разных этапах своей социо-исторической и культурно-антропологической эволюции
. Оба подхода имеют свои объективно сильные и слабые стороны, однако, вторая позиция представляется более совершенной уже хотя бы потому, что сегодня войска Запада (США и их союзников по НАТО) присутствуют в 170 из 200 стран
, расположенных на политической карте мира.

Этот аргумент может показаться слабым на фоне общей количественной характеристики феномена войны. Первое, о чем говорит статистика, так это о том, что 9/ 10 всего времени, которое живет человечество, оно провело в войнах. Общие потери к сегодняшнему дню составили более 3,6 млрд. человек. Если взять в расчет европейский контекст, причем, с учётом как внешних, так и внутренних (религиозных, политических, гражданских) войн, то картина будет иной. С момента царствования Карла Великого до сер. XIX в. произошло 186 войн; между 1480 и 1964 годами – 284 войны; за период с 1898 года по ноябрь 1917 года имели место 52 случая военных действий; с ноября 1917 года по сентябрь 1945 года – 64 войны; с 1945 по 1975 гг. – 143 случая
. Подчеркнем, что по этому показателю Запад заметно опережает иные цивилизации.

Современное положение дел внутри западной цивилизации, а именно, отсутствие войн между государствами, органично принадлежащими западному сообществу, характеризуется ссылкой на «закон Майкла Дойла». Он гласит: война между либеральными демократиями в принципе невозможна, ибо они достигли необходимого международно-правового сознания в решении конфликтных вопросов в отношениях между собой
. Иное дело, участие Запада в войнах на территории стран, чья политическая и культурная системы разительно отличаются от западной. Вспомним хотя бы войны в бывшей Югославии, Афганистане и Ираке, которые объединенный Запад и его незападные сателлиты проводили либо под предлогом защиты прав национальных меньшинств, как это имело место в сербском крае Косово
, либо прикрываясь так называемой исламской угрозой
. Сейчас для многих стало понятно, что двойные стандарты Запада по отношению к косовским сербам и «контртеррористическая операция» на Востоке, фундированная необходимостью ответных мер на атаки террористов в США и других странах западного мира, являются ничем иным, как средством сдерживания иных цивилизационных игроков
. Эти войны используются как инструмент закрепления достигнутого одностороннего преимущества Запада после успешного завершения «холодной войны», а также для демонстрации своего имперского могущества перед Россией, Китаем, Индией и исламскими странами.
Еще одним аспектом глобальной угрозы рассматриваемого типа является такой немаловажный фактор современных мировых процессов, «завязанных» на войну, как производство и торговля вооружениями. Вспомним, что во время «холодной воны» (1946 – 1989) основными производителями и экспортерами оружия были США и СССР, хотя и в неравной степени. В 1977 году, т.е. в разгар «холодной войны» мировые затраты на вооружение составляли более одного млрд. долларов ежедневно. После завершения противостояния двух блоков затраты на вооружение несколько снизились (это прежде всего коснулось бывших республик СССР и соцлагеря) и составили 5% от совокупного мирового дохода (эта цифра, между прочим, превышает показатели промышленного производства всей Африки)
.
Сегодня по данным Стокгольмского международного института исследований мира совокупные военные расходы растут непрерывно и значительно быстрее, чем в эпоху «холодной войны» (на 6% в совокупности, и на 2,5 – 3% в год)
. Эти показатели подросли за счет новой, «глобальной гонки вооружений», инициированной США, нынешний военный бюджет которых составляет примерно половину всех мировых расходов на оборону
 и равен (в показателях 2010 года) 668 млрд. долл.
 Методичное инновационно-технологическое усиление Запада во главе с США заставило некоторые страны вооружаться «впрок». К ним относятся государства Ближнего Востока, Грузия, Малайзия, Вьетнам. При этом Запад, производящий и продающий в «третий мир» огромное количество обычных вооружений, даже при учете фактора модернизации их армий, преследует иллюзорную цель «принуждения к миру».

Конечно, такой количественный взгляд на проблему, пусть он и не лишен известной конкретики и типологизирующих моментов, не позволяет установить природу современных войн и распознать противоположную тенденцию в жизни обществ, стремящихся к миру и согласию. В этом плане любопытно обратить внимание на содержание и цели военных доктрин ведущих современных государств и военно-политических блоков
. К примеру, такие государства как США, Великобритания и, в меньшей степени, Россия имеют наступательные военные доктрины, а, скажем, Китай предпочитает опираться на «оборонную доктрину». Однако их принципы и цели заметно отличаются друг от друга.
Возьмем для примера «Стратегию национальной безопасности США» и «Стратегическую концепцию НАТО», в которых просматриваются любопытные детали. В первом случае мы видим ранжирование интересов (ценностей и целей) сверхдержавы:

Группа А, интересы выживания (survival interests):

– обеспечивающие территориальную целостность и суверенитет;
– безопасность и процветание США;

– независимость и сохранность существующих институтов власти.

Эти интересы не являются предметом торга с кем бы то ни было. Потому США считают своим долгом контролировать не только экономические и политические процессы, но и геосферу, космос, киберпространство. Отсюда – особое промышленное и технологическое доминирование США в мире.

Группа Б, критически важные интересы (critical interests). Эта группа интересов важна постольку, поскольку она поддерживает интересы выживания. В сферу данных интересов включены интересы:

– обеспечивающие безопасность важнейших глобальных систем – энергетической, коммуникационной, транспортной и системы здравоохранения;

– недопущение появления враждебных сил, способных контролировать важнейшие воздушные и морские линии коммуникации;

– предотвращение появления страны или группы стран, способных противостоять США в глобальном масштабе, а также противников, способных доминировать в ключевых регионах мира;

– обеспечение безопасности союзников;

– предотвращение распространения оружия массового поражения среди реальных и потенциальных противников США.

Группа С, существенные интересы (significant interests). Соблюдение этих интересов оказывает влияние на благосостояние США и формирование международной обстановки в целях продвижения своих национальных интересов и ценностей. Эта группа интересов связывается с необходимостью:

– развития и структуризации межгосударственных норм, благоприятное развитие рыночной экономики, демократии и способов соблюдения прав человека;

– борьбы с международным терроризмом, нелегальным оборотом наркотиков и преступности;

– предотвращением незаконной миграции, геноцида и массовых убийств;

– обеспечение безопасного и свободного продвижения американских граждан за рубежом
.

В контексте рассматриваемой глобальной (интерсоциальной) проблемы войны и мира этот документ, принятый во время первого президентства Буша-младшего (2002), даёт все основания видеть во внешней политике США нацеленность именно на военные действия как наиболее эффективный инструмент решения собственных ресурсных, социально-экономических и сугубо политических проблем.
В подтверждение сошлемся на сентенцию З. Бжезинского, советника по национальной безопасности при президенте Дж. Картере, впоследствии профессора университета им. Дж. Хопкинса, позиционирующего себя как большой друг Украины: «Три великие обязанности в имперской геостратегии (здесь: стратегии США – Д.М.) заключаются в предотвращении сговора между вассалами и сохранении их зависимости от общей безопасности, сохранении покорности подчиненных и обеспечении их защиты и недопущении объединения варваров»
. Конечно, подобное высказывание можно оставить вне критики, как это делают политики всего мира, желающие видеть в Америке могущественного «стратегического партнера». Однако оно ясно дает понять, что сами США не скрывают своего отношения к другим государствам мира, часть из которых квалифицированы здесь как «вассалы», а часть как «варвары» в контексте «нового мирового порядка».

В случае со «Стратегической концепцией НАТО» дело обстоит следующим образом. Североатлантический альянс (North Atlantic Treaty Organization) был создан по инициативе США (Вашингтонский договор от 4 апреля 1949 года). Вот уже более 60 лет он остается международным военно-политическим институтом, обеспечивающим общую безопасность как его государств-членов
, так и растущего числа потенциально зависи​мых от Запада государств и территорий. В частности, в последние годы речь идёт о «расширении» НАТО на Восток. Не секрет, что юное (по меркам) истории государство Украина рассматривается Брюсселем как потенциальный «стратегический партнер», но эта идея имеет довольно слабую перспективу
.

С внешней стороны Североатлантический альянс базируется на формальном признании целей и принципов ООН, т.е. на желании «жить в мире со всеми народами и правительствами»
. Однако, если встать на точку зрения международного права и провести анализ уставных документов НАТО, обнаруживается ряд коллизий.
Проблема состоит в том, что статья 5 указанного Договора, в которой сформулирован основной принцип деятельности НАТО, констатирует следующее: «Стороны соглашаются, что вооруженная атака против одной или более из них в Европе или Северной Америке будет рассматриваться как атака против них всех»
.
Однако очередная ссылка на 51 статью Устава ООН, в которой предусмотрено право коллективной самозащиты различными региональными организациями, обнаруживает некорректность данной статьи, поскольку согласно уставу ООН только Совет Безопасности может санкционировать меры (в т.ч. и военные
) по обузданию любых форм насилия.
К сожалению, события последних лет (Югославия, Афганистан, Ирак, Ливия) показали, что НАТО в своем видении ситуации может не считаться с Уставом ООН и резолюциями Совета Безопасности ООН, полагаясь на свою всё возрастающую мощь и растущее (?) международное признание.
Конечно, при учете динамики глобальных проблем в последние годы НАТО вынужден был сменить некоторые декорации (например, генерировать ряд программ и мероприятий, посвященных решению проблем метеорологии, океанографии, экологии)
, но его деятельность, тем не менее, не коснулась трансформации сущности международного военного блока, которая определяется стратегической концепцией альянса (1999). В ней, в частности, был определен пункт, «легализующий» возможность ведения военных операций за пределами традиционной зоны ответственности блока (Северная Америка и Канада, Атлантика, Европа, Средиземноморье). Их масштаб распространяется теперь на отдельные регионы Азии (Афганистан, Ирак, Пакистан) и Африки (Судан). А с недавних пор он охватил Восточную Европу и Кавказ
.
Основанием подобного расширения служит борьба с международным терроризмом и пиратством
. Однако если вспомнить, что НАТО в 1966 г. покидала Франция (из-за Суэцкого кризиса) и учесть нежелание некоторых членов нести ношу войны в Ираке (2003) и Ливии (2011), перспективы этой организации явно не выглядят стабильными и универсальными.

Тем не менее, западная цивилизация под лозунгами общего блага и безопасности в очередной раз переходит Рубикон, что вообще чревато дальнейшими осложнениями международной обстановки. Для того чтобы понять логику этих действий достаточно вспомнить причины и фактуру Первой и Второй мировых войн. Формально Первая мировая война (1914 – 1918) актуализировала исторические, геополитические и экономические противоречия между германо-австрийским, славянским и блоком т.н. западных демократий. Достаточно кровопролитная и затратная война
 привела к переделу мира по Версальской системе. При этом главы государств Германии, США, Бельгии, Франции, Великобритании, Италии, Японии, Польши и Чехословакии 27 августа 1928 года в пакте Бриана-Келлога официально заявили об осуждении метода обращения к войне для урегулирования международных конфликтов и об отказе в своих взаимоотношениях от войны в качестве национальной политики. Советское предложение, высказанное на конференции по разоружению в 1933 году, распространить это воспрещение на незападное пространство, было отклонено. В конце концов, в международном праве возобладала позиция Великобритании о запрете «применения силы» только в Европе. Следовательно, остальной мир потенциально оставался ареной новых войн.

Если прибегнуть к исторической справке, в общем, так оно и произошло. В 1931 году Япония без предупреждения захватила территорию бывшей Маньчжурии и одну из провинций Китая, а в 1935 году Италия начала войну за овладение территорией Эфиопии. Не отставала от них и Германия, руководствовавшаяся идеей реванша
. В 1938 году она осуществила аншлюс – присоединение территории Австрии, в 1939 году вторглась с Чехословакию, а в 1940 году оккупировала государственные территории Норвегии, Дании, Нидерландов, Бельгии и Люксембурга. Затем объектами агрессии Третьего Рейха в его устойчивой ориентации на мировое господство стали Польша, Франция и Греция, наконец, СССР. При этом последовало формирование фашистской оси Берлин – Рим – Токио, которая стала инициатором Второй мировой.

Вторая мировая война вошла в историю человечества как наиболее масштабная, в ней приняли участие 72 государства, было мобилизовано около 110 млн. военных. Объектом атак здесь становятся не только вооруженные силы противника, но также мирное население и хозяйственная инфраструктура. Отсюда колоссальные потери – 62 млн. человек, из них – 19,9 млн. советских граждан
. Эти потери несопоставимы с материальными и человеческими потерями союзников по антигитлеровской коалиции, открывшими второй фронт в июне 1944 года
. Справедливым представляется мнение, в соответствии с которым победа СССР над Германией в этой кровопролитной войне обеспечила Великобритании и США
 дальнейший дрейф в сторону реализации идеи мирового господства. Недаром 5 марта 1946 года в г. Фултон (США) премьер-министр Великобритании У. Черчилль, произнес свою знаменитую речь, ставшую своеобразным прологом к «холодной войне». Так ещё недавние союзники по антигитлеровской коалиции де факто дезавуировали Ялтинско-Потсдамские договоренности и стали идеологическими противниками в вопросе о послевоенном устройстве и развитии мира. После свержения фашизма мир стал полем противостояния не только двух социально-экономических систем – капитализма и социализма, но двух версий организации истории – либерально-прогрессистской и коммуно-прогрессистской.
Истоки «холодной войны» правильнее связывать с августовскими событиями 1945 года, т.е. временем атомных бомбардировок Хиросимы и Нагасаки авиацией США. Эта акция устрашения, предпринятая президентом Г. Труменом и рассчитанная не только на Японию, но и на СССР, была одной из первых новаций «холодной войны». За ней последовали и другие действия, повлекшие за собой периодическую эскалацию напряженности в мире. Это и принятие на декабрьской сессии Совета НАТО (1954) решения по разработке военных планов с применением атомного оружия, и Карибский кризис между США и СССР начала 60-х, и развязанная США война во Вьетнаме (1963 – 1973) с целью пресечения распространения азиатского коммунизма, и противостояние двух сверхдержав в Афганистане (1979 – 1989).

Возникновение НАТО вызвало к жизни альтернативу в лице Варшавского договора, созданного 14 мая 1955 г. в ответ на образование НАТО. Заявленные в договоре дружба, сотрудничество и взаимная помощь между Болгарией, Венгрией, ГДР, Польшей, Румынией, СССР, Чехословакией и Албанией
, реализовывались как проект коллективной безопасности стран-участниц. Организация Варшавского договора обязалась действовать в соответствии с условиями и уставом ООН, следуя принципам взаимного уважения независимости, суверенитета и невмешательства во внутренние дела друг друга и других государств. На деле же, что характерно как для действий НАТО, так и организации Варшавского договора, этими обязательствами часто пренебрегали. «Пражская весна» 1968 года может служить здесь яркой иллюстрацией
. Но тут следует сделать важную оговорку: специфика «холодной войны» будет едва ли понятна, если не взять в расчет её информационную составляющую. Государства западной коалиции перед тем, как нанести смертельный удар системе социализма, самым активным образом изучали сильные и слабые стороны тоталитарных режимов. Это позволило им выработать информационное оружие (т.н. «голоса» массмедиа, пропаганда массовой культуры, культуры потребления, наркотиков и т.д.), которое эффективно воздействовало на массовое сознание в странах противника. Эффект этого воздействия, к сожалению, мы ощущаем и сейчас.

Окончание «холодной войны», которое ассоциируют с выводом войск СССР из ГДР и разрушением Берлинской стены как ее основного символа, не принесло человечеству желаемой разрядки напряженности. После самоликвидации Варшавского договора и переориентации подавляющего большинства стран соцлагеря на западные политические, экономические и культурные стандарты, количество конфликтов в мире не уменьшилось
. Они приобрели подчеркнуто региональный масштаб, но с явно глобальным резонансом. Вспомним хотя бы вооруженные конфликты, разгоревшиеся на территории бывшего СССР (Нагорный Карабах, Приднестровье, Абхазия, Чечня) и бывшей Югославии (Босния и Герцеговина, Косово, Македония), и их геополитические эффекты, сопровождавшиеся перекройкой политической карты мира
.
Но самое, пожалуй, главное состоит в том, что природа современных войн стала иной, в т.ч. из-за ухода в небытие одного из полюсов силы (СССР), стремительного оформления «нового мирового порядка» при доминировании победителя в «холодной войне» США и его европейских союзников и, как следствие, безальтернативной трансформации всей политической системы мира.

 Уже 90-е годы прошлого столетия и начало нового века характеризуются новыми чертами в характере и организации вооруженных конфликтов:

· этническими и конфессиональными войнами, предполагающими этническое и религиозное возрождение на отдельных территориях (Нагорно-Карабахский конфликт, конфликт между Абхазией и Грузией, арабо-израильское и индо-пакистанское противостояние, Чеченский узел и т.д.);
· экономическими (геоэкономическими) войнами, включая разнообразные экономические санкции, неэквивалентный обмен товарами и услугами, валютные экспансии, энергетические блокады, борьбу за рынки сбыта, транспортные коридоры и т.д. (Куба, Иран, Балканы, Северная Корея, Россия, Беларусь, Украина, Бразилия и т.д.);

· информационными войнами, или массированным продвижением односторонне выгодной информации с одновременным замалчиванием ценностно неудобной интерпретации текущих событий (через Internet, кинематограф, радио, печать, музыку, телевидение, диски, массовые акции, лейблы и т.д.)
;

· геостратегическими войнами, связанными с овладением ресурсной базой планеты (акции Запада, направленные на Ирак, Россию, Кубу, Венесуэлу и т.д.).

 При этом если прислушаться к мнению отечественного эксперта А.С. Шныпко, все современные виды войн (технолого-силовые, экономические, войны необъявленного геноцида, организационные, информационные и хронологические войны) замыкаются на духовную войну как процесс целенаправленного искажения субстанциальных представлений о добре и зле, дружбе и ненависти, долге и обязанности
. Но поскольку у каждой из локальных цивилизаций эта система представлений уникальна, нетрудно сделать вывод о существующих механизмах неэквивалентного обмена ценностями в эпоху неклассических войн.

 В связи с тем, что экономические войны во многом стали доминирующими, обратим внимание на украинский контекст. Существующие реалии прямо говорят об этом: поскольку «маяки» социально-экономического и культурного развития по-прежнему определяют не украинское правительство, а международные финансовые организации
, то территорию нашего государства можно считать потенциальным плацдармом современных войн. Это мнение следует подкрепить профессиональной оценкой происходящего: «Продолжение курса «радикальных экономических реформ» – это путь к национальной катастрофе и утрате независимости. Собственно навязывание Украине разрушительной стратегии МВФ является одним из самых значительных вызовов её безопасности»
. Комментарии здесь излишни.

 В условиях современного глобального противостояния, подчеркнем, набирают силу информационные войны. Крайне важно понять, что в качестве объекта воздействия здесь выступает общественное и индивидуальное сознание, часто не готовые к проявлению подобного вида оружию. О чем идет речь? По мнению российских специалистов В.А. Лисичкина и Л.А. Шелепина
, речь должна идти о войне США за мировое господство при помощи особых «информационных вирусов», методов т.н. «большой лжи» и активизации у людей «стадного инстинкта», изготовления и внедрения специальных мифологических конструкций, воздействия на мышление через символы и, наконец, благодаря перманентному brain washing (англ. – промывание мозгов). Набор этих, как правило, бесконтактных методов, по мнению современных служителей бога Марса, должен положить к их ногам весь мир.

Не стала слабее и угроза ядерной войны. Мир остается уязвимым вследствие наличия большой группы ядерных стран – США, России, Великобритании, Франции, Китая, Индии, Пакистана и Израиля. Кроме того, рост претендентов на вхождение в клуб ядерных держав
 и несовершенство международного права в этой области отнюдь не делает современный мир менее уязвимым.
Но вернемся к проблеме войны и мира как таковой и попытаемся разобраться в вопросе о том, устранимы ли войны из жизни людей в принципе. Итак, при решении проблемы войны (упреждения либо сведения на нет военных конфликтов локального, регионального и глобального уровней) имеет смысл учитывать две диаметрально противоположные позиции: а) полемологическую (от греч. πολήμως – война, вражда; и λογος – слово, учение) точку зрения, склоняющуюся к признанию объективной неизбежности войн, или так называемый реалистический подход, и б) пацифистскую (от англ. pacific – мирный) точку зрения о несовместимости разума и воли людей с военными действиями, или т.н. идеалистический подход.

В первом случае, мы имеем дело с желанием узаконить войну как единственный (при отсутствии прочих) инструмент решения этнических, конфессиональных, экономических, политических и других противоречий. Америка, например, готова вести «вечную войну ради вечного мира»
. Эту линию представляет стратегический аргумент ius ad bellum (право на войну), востребованный теми, кто берет на себя смелость – в единственном или множественном лице – отстаивать справедливость как таковую. Отсюда понятие «справедливой войны» у сторонников реализма
. Между прочим, Нобелевская премия мира в 2009 году была вручена президенту США Бараку Обаме, стороннику «справедливой» войны в Афганистане. Кроме того, она представлена сторонниками тактического аргумента in bello (военное право, предметом которого являются сами военные действия, их качество и эффективность). Они не столь многочислены среди реалистов, если вспомнить о «гуманных» войнах США и разработках, ведущихся в направлении применимости новейших технологий, в т.ч. психотропного оружия
.
От этих двусмысленностей мы уходим, если прислушаться к мудрости современной российской поэтессы:

Одна война сменить другую,

Одна чума сменить другую

Спешат, меняя имена, –

Теперь войну зовут подарком

Свобод, которые придуркам

Даёт напавшая страна.

Теперь война – как стиль общенья,

Как дух эпохи Просвещенья,

Как свет, не знающий границ,

Как Божий дар, как цвет культуры,

Чьи бомбы умные – не дуры,

А просто ангелы больниц...

И даже полагать наивно,

Что это кончится спортивно –

Победой человека над...

Нет человечества другого,

Чем то, которое готово

Переназвать свой личный ад
.

Альтернативная реалистам линия сформировалась в русле поисков установления мира политико-правовыми средствами, без обращения к военному насилию. Эта традиция представлена именами Э. Роттердамского, Я.А. Коменского, У. Пена, Ш.И. де Сен-Пьера, Ж.-Ж. Руссо, И. Канта, И.-Г. Фихте, И.-Г. Гердера, В.Ф. Малиновского
. Войны, согласно этой традиции, суть различные по исторической и социальной форме, но сходные по намерениям действия, при которых средства вооружения (стрела, меч, пуля, бомба, нервно-паралитический газ, атомный заряд, сверхточное космическое вооружение) используются преимущественно с неправовой и аморальной целью – уничтожить этнического, религиозного, классового, национального, гражданского или идеологического противника.
Так, И. Кант полагал, что «великая в своём искусстве природа, в механическом процессе которой обнаруживается целесообразность того, чтобы осуществить согласие людей через разногласие даже против их воли», есть гарантия наступления вечного мира
. Н.Ф. Федоров видел причину войн в неродственности людей, в искусственном юридико-экономическом, сословном и межгосударственном их разделении, а мирное состояние связывал с пробуждением чувства сыновства и претворением всеми проекта всеобщего воскрешения
. А. Швейцер верил в возникновение «духа истинной человечности»
, который блокировал бы и развязывание, и оправдание любых, пусть даже малых войн.
Война в свете высказанных просветителями идей, а равно идей крупнейших ученых и мыслителей ХХ века (А. Эйнштейн, Ф. Жолио-Кюри, Б. Рассел, Н. Бор и др.)
 должна оцениваться: а) как игра с «нулевой суммой», по итогам которой нет и не может быть победителей и побежденных; б) как очевидный и неоправданный шаг в моральной деградации человечества, его переходе в состояние нового, изысканного варварства.

В наиболее выпуклой поэтической форме эту идею представляет та же Ю. Мориц:

А голубь мира – дивная вещица,

Ей сносу нет, и спросу нет с неё,

И в запечённом виде эта птица

Вам аплодирует крылами за враньё!..

Несмотря на противоречия, присущие кантовской концепции «вечного мира»
, она остается единственным глобальным (по масштабу и направленности) проектом правовой и моральной организации мирных отношений между такими субъектами, как национальные государства. Причем у Канта в этом вопросе имеет место двойная перспектива: он говорил и о «государстве народов», и о «союзе народов». Выбор альтернатив обусловлен тем, что предписывает «теория», и тем, что диктует «практика». Но поскольку великий немецкий философ – сторонник теории, то его предпочтения на стороне «государства народов» (civitas gentium), которое путем отказа от «дикой неконтролируемой свободы» и постепенного расширения морально-правовых отношений, постепенно охватит весь мир.

Но складывание национальных государств в «государство народов» (И. Кант), во «всемирную республику» (И.-Г. Фихте), в «царство мира» (Дж. Пристли), в «миролюбивый союз государств» (Сен-Пьер), наконец, в «глобальное открытое общество» (Дж. Сорос) сопряжено с непростым согласованием мировоззренческих, методологических (правовых и этических) и сугубо практических (институциональных) принципов. В настоящее время мировое сообщество не может похвастать позитивным опытом их согласования. Скорее наоборот, набирает силу тенденция свихнувшегося на капитале современного мира, ищущего прибыли там, где её не должно быть, ведь недаром в американском обществе кристаллизовалась формула: «война – это беспроигрышная инвестиция»
.

Однако на этом пути за истекшие два столетия уже сделаны некоторые шаги: Первая (1899) и Вторая (1907) Гаагские конференции мира, продуцировавшие идею создания международного правового органа и несколько ограничившие применимость существующих в начале ХХ века вооружений; Версальский мирный договор (1919), в котором изложены принципы послевоенного мирного устройства; Парижский пакт о мирном разрешении международных конфликтов (1928); Ялтинская и Потсдамская конференции (1945), на которых была разработана архитектура послевоенного мира; соглашение между СССР и США (1971) выработало решение по уменьшению опасности ядерной войны; полномасштабный договор по предотвращению ядерной войны (1975); заключительное Совещание по безопасности и сотрудничеству в Европе (1975); договор ОСВ-2 (1979) внесли некоторую разрядку в международные отношения. Но после событий в Югославии в 1999 году и 11 сентября 2001 года образ действий правительства США демонстрирует международно-правовой нигилизм.
Однако дело в том, что Устав ООН утверждает преимущество международного права над национальными правовыми системами
. Следовательно, США и НАТО обязаны сообразовывать свои планы относительно «государств-изгоев»: Ирака, Ирана, Северной Кореи, Кубы, похоже, Белоруссии или в другой терминологии, государств, принадлежащих «оси зла», с международно-правовым опытом. В противном случае современный мир рискует перейти в режим неконтролируемых изменений. В таком случае как никогда актуальна позиция И. Канта: мир – это вовсе «не бессодержательная идея, но задача», которую должны перманентно решать люди, если они вообще хотят называться людьми.
Острота и противоречивость современного мира в полной мере отображается в проблеме социального и экономического неравенства (в терминологии приведенной выше таблицы – проблема преодоления отсталости и обеспечения экономического роста) стран и народов. Данная проблема, как и только что обозначенная, остается одной из самых болевых точек на «теле» человечества. Вспомним хотя бы недавнюю трагедию на Гаити, которая потрясает как своими масштабами, так и вопиющей бедностью этого государства, в принципе неспособного без посторонней и часто небескорыстной поддержки решать вопросы элементарного социально-экономического самообеспечения и безопасности. Или, скажем, подсчеты британских журналистов, в соответствии с которыми среднестатистическая английская кошка съедает больше животного белка, чем житель Африки. В этом контексте наш мир представляет собой шлейф рецидивов малоэффективных и экологически ущербных производств, безработицы, бедности, преступности и насилия.
Показательно, что это неравенство имеет два уровня – интерсоциальный и внутрисоциальный. Наиболее очевидна дифференцированность современного мира на постиндустриальный центр, индустриальную зону и доиндустриальную периферию. По большому счету, современный мир условно рассечен на вертикальное и горизонтальное измерения. В пределах самого постиндустриального ядра оформились два противоположных и противостоящих друг другу класса – с одной стороны, класс владельцев и распорядителей знаний и технологий, с другой – подавляющий класс неспособных найти достойного места в структуре информационного хозяйства и вынужденных влачить достаточно жалкое существование. Но эта формула распространяется и на две остальных зоны, поскольку подается как универсальная. В полном и аутентичном виде она звучит: «В следующем (т.е. ХХI столетии – Д.М.) для функционирования мировой экономики будет достаточно 20 процентов населения. «Большой рабочей силы не потребуется», полагает Вашингтон Сай-Сип. Пятой части всех ищущих работу хватит для производства товаров первой необходимости и предоставления всех дорогостоящих услуг, какие мировое сообщество может себе позволить. Эти 20 % в какой бы то ни было стране будут активно участвовать в жизни общества, зарабатывать и потреблять. И к ним, пожалуй, можно добавить ещё примерно один процент тех, кто, например, унаследует большие деньги»
. Проще говоря, модель общества 1/5 или 20:80 и по вертикали (от самого развитого – до наименее развитого), и по горизонтали (местные олигархи и безмолвствующее большинство) является приоритетной моделью «развития» социальных систем.

Если воспользоваться данными Всемирного банка, то обнаруживается: соотношение доходов 5% «верхнего» этажа человечества с доходами 5% «нижней» его части равняется 78:1 (1988 год); 114:1 (1993 год)
. В этом контексте пример Украины выглядит также впечатляюще
. И всё же, общая экспозиция, следуя данным ООН, не в пользу основной части человечества: в «богатых» странах сегодня проживает 15% населения земного шара; в «бедных» – 78%; в странах с переходной экономикой – 7%. При этом, на одном полюсе находятся 1,2 млрд. человек, дневной доход которых составляет 1 долл., а на другом т.н. «золотой миллиард», доходы которого находятся в коридоре от 80 до 100 долл. Кроме того, в современной глобалистике осуществляется мониторинг среднедушевого ВВП. Так, на 2000-й год «на дне» находились Бангладеш (930 долл.), Бирма (1080 долл.), Гана (1110 долл.). Близко к ним расположены бывшие республики СССР, включая Украину (3685 долл.). На «вершине» расположены Швейцария (21 600 долл.), Дания (22 055 долл.), Норвегия (22 300 долл.), Канада (22 400 долл.), США (27 270 долл.)
. При этом средняя продолжительность жизни в западных странах составляет 78 лет, в то время как в бедных только 52 года
.

Данная картина является отражением как экономических, так и политических процессов, развернувшихся в мире в эпоху модерна. Но мы едва ли поймем эту ситуацию, если не учтем следующую шутку (а на самом деле обобщенное представление американцев), брошенную одним из известных американских экономистов и социологов Дж.К. Гэлбрейтом: у врат рая святой апостол Петр будет требовать от людей свидетельство их вклада в валовый национальный продукт
. На самом деле здесь сформулирована установка на легитимность богатого, а никакого другого общества. Однако, закономерен вопрос: какова природа данного феномена?

Истоки такого взгляда нужно искать в мировоззрении отцов-основателей США. Собственно США создавались как «государство всеобщего благосостояния», но с одной важной поправкой: это благосостояние предназначено не для всех, а «исключительно для богатых»
. Отсюда протекционизм – внутренний и внешний.
Другой и не менее важный аспект образовавшегося социально-экономического разрыва связан с произошедшим в конце ХХ века «технологическим разрывом» или переходом части обществ в иное, по сравнению с индустриальным, пространственно-временное и субъектно-деятельностное измерение. «Разработчики новых технологий, а точнее – владельцы организационных и исследовательских технологий разработки таких принципов – и являются наиболее влиятельными субъектами современной мировой экономики, в наибольшей степени контролирующими рынки своей продукции и практически избавленными от внешней конкуренции»
. Этот фактор имеет и далеко идущие социальные последствия. Далее (в следующей теме) более подробно будет обрисована специфика этого вопроса, но здесь стоит обратить внимание на одну немаловажную деталь.

Отталкиваясь от столь противоречивого положения дел, российский экономист и социолог В.Л. Иноземцев с большим скепсисом видит перспективы его, современного мира, изменения, которые должен инициировать, прежде всего, сам Запад: «у западного мира сегодня нет достаточных сил, средств и ресурсов для одновременного выравнивания обеих важнейших диспропорций, сопровождающих становление постэкономического типа хозяйства»
. С другой стороны, рассчитывать на собственные организационные, технологические, финансово-экономические и другие ресурсы весьма разнородному не-Западу просто не приходится. То же справедливо для дихотомии «Север – Юг», которая отражает реальную социально-экономическую и технико-технологическую расстановку сил в мире. Поэтому «самостоятельное вхождение каких-либо стран в круг постэкономически устроенных держав в современных условиях невозможно»
. И в случае элементарной помощи отдельными государствами Запада (Севера) – Востоку (Югу) никак не снижают остроты проблемы. Скажем, Франция вносила инициативу по отчислению 0,1% прибылей ведущих государств мира, а также транснациональных корпораций в пользу бедных и отсталых регионов мира. Однако это благое намерение (этой суммы хватило бы для решения проблемы голода) не было услышано и реализовано. Тоже можно сказать относительно списания долгов «бедных» стран. Отсюда следует неутешительный вывод о продолжении дрейфа человечества, при слабой регуляторной политике со стороны ООН и других международных институтов, в направлении дальнейшей дифференциации и поляризации.
Следующей важной проблемой мирового развития является международный терроризм. Сегодня большинство людей знают или слышали о террористических актах в Великобритании, США, Испании, России (Чечня, Будённовск, Беслан, Москва), Турции, Ираке... Но мало кто задумывается о природе данного феномена, ставшего планетарным и резонансным явлением современной жизни. Концептуально терроризм может быть определен как: а) угроза применения насилия в политических целях отдельными лицами или группами лиц, действующими против существующего в стране режима; б) противоправное использование сил против людей и их собственности, безопасности, в т.ч. в целях давления на власть, её устрашения, а также против гражданского общества и его институтов; в) система мер, применяемых организованными группами и политическими силами в контексте силового изменения баланса существующих в регионе, стране или мире сил. Тем не менее, целесообразно не смешивать эти понятия, отражающие различные, хотя иногда и совпадающие стороны феномена терроризма
.

В современной глобалистике терроризм (несмотря на все его разнообразные формы и ипостаси) принято подвергать тщательной классификации. Так, по сферам общественной жизни выделяют следующие виды терроризма: а) политический; б) социальный; в) национальный; г) территориально-сепаратистский; д) мировоззренческий; и е) уголовный. Разумеется, каждый из них имеет определенную специфику, генерируемую, главным образом, идеологическими, идейно-мировоззренческими, экономическими и бытовыми факторами. Так, организация «Тамильские тигры», действующая в Шри-Ланке, строит свою деятельность на отрицании политического режима и существующей конфессиональной традиции, предлагая взамен собственное видение устройства общества и его перспектив. Тоже можно сказать о деятельности таких организаций, как «Аль-Каида», ЭТА, «Исламское движение Восточного Туркестана».

Думается, что наиболее важной в деле понимания масштабов террористической деятельности, служит классификация в зависимости от территории ее распространения. В соответствии с этим основанием фиксируют: 1) внутренний (локальный); 2) государственный (региональный); и 3) международный. Такая классификация, помимо своего главного предназначения, интересна ещё и тем, что она отражает эволюцию терроризма как такового. И здесь мы видим то обстоятельство, в соответствии с которым деятельность курдов в Турции или антитеррористическая война Израиля с Ливаном (точнее, с «Хезболлой») – это варианты локально-регионального масштаба, чего не скажешь об «Аль-Каиде», которая распространяет свою активность на многие страны и континенты. Данная организация, как показали реальные события, строится по сетевому принципу, т.е. имеет мобильную структуру и может функционировать в условиях различных политических режимов. Испания, Великобритания и Россия – вот далеко неполный перечень стран, куда проникла террористическая сеть и где она уже осуществила вопиющие акты террора. Однако мир помнит и о государственном терроризме, который основан на: 1) привлечении негосударственных экстремистских организаций для репрессий скрытого характера (Ку-клукс-клан в США); 2) принудительном преобразовании общества путем направления правительственных усилий на создание принципиально иного образа жизни («красный террор» большевистской власти и «белый террор» как ответ на него); 3) геноциде, или преднамеренном истреблении той или иной социальной общности (геноцид армян, греков и ассирийцев в Османской империи в период с 1915 по 1923 гг.).

Тем не менее, терроризм как сложное социальное (интерсоциальное) явление, как способ «эффективной» политической борьбы за последние годы претерпел качественные изменения. Если ранее террористические организации прибегали к запугиванию отдельных лиц или групп лиц
, то сейчас объектом террористических атак могут быть тысячи и десятки тысяч людей, государственная инфраструктура, международные транспортные и энергетические магистрали. Об этом, к примеру, свидетельствуют данные МАГАТЭ (Международного агентства по ядерной энергетике): в период с 1993 по 1995 годы на атомных объектах заметно возросли пропажи радиоактивных материалов (их число составило 827)
. Причем, большинство инцидентов произошло в Европе. Террористический параллельный мир вооружается и готовится к новым схваткам. В контексте поиска безопасности многими государствами или группами государств эта тенденция в ближайшее время, похоже, будет усиливаться. Аденский залив и действующие здесь сомалийские пираты давно являются головной болью для ЕС, США, России, Украины и других государств мира.

С другой стороны, международный терроризм характеризуется и количественными показателями. Сегодня, отмечают эксперты, в 70 странах мира насчитывается более 500 террористических организаций и группировок
. Многие из них связаны друг с другом и образуют мощный антиамериканский, или шире – антизападный фронт. Так, на Ближнем Востоке протагонисты Запада и Израиля (Палестина, Ливан, Сирия, и в некотором смысле, Египет) активно используют радикальные группировки для установления некоторого баланса сил в регионе. Тоже справедливо для Ирана и Ирака, находящих ресурсы для организованного сопротивления коллективной западной антитеррористической операции в Азии. Говоря об эффективности последней, инспирированной президентом США Дж. Бушем-младшим после 11 сентября 2001 года, следует обратить внимание на непропорциональность «ответа» – «вызову», которая выражается в количестве потерь: потери мирного населения в Афганистане и Ираке в 200 раз превышают число жертв 11 сентября 2001 года
.

Одной из главных причин живучести и динамичности феномена терроризма является его, терроризма, идеологическое обеспечение. В условиях явного кризиса современной политической системы мира, в основе которой лежит девальвированная идея национального государства, мощные террористические организации выдвигают альтернативные проекты развития человечества, либо его части. Для примера возьмем исламскую цивилизацию
, где в качестве сверхактивного идеологического инструмента используется исламизм. Последний, по мнению А.В. Малашенко, характеризуется множеством оттенков – фундаментализм (неофундаментализм), интегризм, политический ислам, ваххабизм (неоваххабизм), традиционализм (неотрадиционализм), нативизм, джихадизм, джихадистский исламизм и ревайвализм
. Каждый из этих идеологических ракурсов видит мир исламизированным на локальном, региональном и глобальном уровнях. Однако именно последний, глобальный проект несет в себе наибольшую угрозу: «не в силах подчинить себе враждебный «истинному исламу» мир, исламисты способны систематически «наказывать» противников, наносить им полновесные удары. Главной формой «наказания» избран «террор»
. Сегодня, что хорошо известно, его осуществляют шахиды, верящие в праведность своей жертвы во имя утверждения теократического порядка.

Кроме того, существует и более дифференцированное представление о причинах современного терроризма. Так, российский ученый В.А. Соснин полагает, что у терроризма есть четыре основные причины:
1) тяжелые условия жизни: голод, неравенство и болезни, процветающие в странах «третьего мира»;
2) базовая потребность в безопасности, субъективная оценка условий существования как опасных для жизни (своей собственной, семьи и своего сообщества);

3) потребность в независимости, способности самостоятельно принимать решения относительно собственной жизни, свободы и счастья;
4) потребность в общественном уважении, в признании своей этнической, культурной и религиозной идентичности
. Конечно, такая точка зрения может быть воспринята как оправдание терроризма, но учет социально-психологических факторов – на фоне идеологии – даёт более адекватное представление о природе данного феномена.
Несомненный интерес также представляют классификации терроризма, опирающиеся на специфику методов и средств его осуществления. Именно трансформация методов позволяет развиваться и оформляться терроризму в современном мире весьма активно. В первом случае мы имеем дело с физическими и информационно-психологическими методами террора (прямое и дистантное воздействие на жертв); во втором – с использованием как традиционных (стрелковое оружие, взрывчатка, отравление и т.д.), так и нетрадиционных средств насилия (ядерного, химического, биологического, компьютерного, космического). И всё же в интриге современных мировых процессов наибольшую озабоченность, в т.ч. с развитием информационных технологий в экономической и политической сферах, вызывает кибертерроризм. Не секрет, что в наши дни появились субъекты этой деятельности – хакеры и новички, способные за счет размытых границ киберпространства, относительной анонимности и неуязвимости, доступности подавляющего большинства сетей для контакта, атаковать «заказанную» жертву. Этой жертвой может стать политический центр и Пентагон, любой банк или биржа мира, учреждение или неугодное лицо. Поэтому неслучайно, что многие государства мира, в т.ч. США, ЕС, Россия, Украина, Китай и т.д., создали службы, занимающиеся противоборством таким действиям, причем, на основе модернизированного законодательства.
 У современного терроризма, несомненно, есть и экономическая сторона. В этом смысле терроризм тесно сопряжен с трафиком оружия, наркотиков, товаров и людей, отмыванием «грязных денег» и др. преступных операций. Но он же – в определенном смысле – является активатором «экономической» деятельности. Вспомним, что в Чечне в 90-е годы прошлого века наиболее крупные группировки контролировали добычу и транспортировку нефти, контрабандную торговлю оружием и наркотиками, специализировались на похищении людей и их торговле. Другим, не менее значимым направлением этой деятельности, является лоббирование своих интересов в государственных структурах. Здесь можно сослаться на опыт итальянской мафии (недавний скандал с вывозом мусора из городов) и колумбийских картелей, кровно заинтересованных в продавливании своего «бизнеса» через властный аппарат страны.

Переходя к рассмотрению следующей группы проблем – наркотрафика, торговли людьми и человеческими органами, нужно сразу отметить их сверхактуальный характер. Достаточно сказать, что в 1997 году в структуре ООН был создан специальный орган – Управление по наркотикам и преступности (UN Office on Drugs and Crime), в компетенцию которого входит контроль текущей ситуации и формирование общественного мнения по данной проблеме. В свою очередь, на ХХ конгрессе ООН (апрель 2000), посвященном проблемам преступности, отмечалось, что торговля людьми – это самый быстро развивающийся в мире бизнес.
 Однако если вспомнить историю, то интерес к наркотикам народы мира испытывали всегда. Становление «наркоцивилизации» (И.В. Бестужев-Лада) охватило Средиземноморье, Африку, Азию, Океанию, Латинскую и Северную Америку. Но именно внутри западной цивилизации в ХХ веке происходит смещение смыслов, им изначально приписываемых (религиозное или релаксирующее). В том числе потому, что ряд социальных процессов (в т.ч. движение контркультуры 60 - 70-х гг. ХХ века) вывели тему наркотиков, их производства и употребления, на иной уровень. Сейчас термин «наркотическое средство» имеет: а) медицинское; б) юридическое; в) социальное значения. Последнее наиболее злободневно, поскольку наркозависимые люди (ищущие стимулирующего, угнетающего или галлюциногенного состояния) производятся современным обществом. Достаточно указать на то, что этот процесс трехчастен: вначале идет первичная, затем вторичная, и, наконец, третичная наркотизация человека
, в результате которых он оказывается в «капкане». Речь идет об опийном маке, кокаиновом кусте и канабисе (конопле), как трех основных растений, из которых промышленным путем производят все остальные виды наркотических веществ. Причем, данная социологическая схема инвариантна для многих обществ, включая те, где наркотики находятся под запретом.

 Глобальный же контекст этой проблемы обнаруживает себя в масштабах производства наркотических средств, плюс их транзита к месту назначения, которым (потребителем) выступает главным образом Запад. Итак, основные объемы наркотиков производят в «Золотом треугольнике» (Таиланд, Бирма и Лаос), «Золотом Полумесяце» (исламские государства Среднего Востока, Пакистан, Афганистан, Иран), в Андском субрегионе (Колумбия, Боливия и Перу). К этим географическим ареалам мира следует добавить получившее независимость Косово, которое характеризуется и как перевалочный пункт азиатских наркотиков, и как самостоятельный субъект наркопроизводства и наркоторговли
. Однако, поражает другое: специалистами ООН подсчитано, что легальные поступления, вырученные за счет торговли наркотиками, приносят их владельцам 65 млн. долл. ежеминутно. А ежегодный мировой объем продаж наркотиков по всему миру оценивается в 400 млрд. долл.

 Говоря о медицинской стороне дела, нужно подчеркнуть: воздействие наркотических веществ на центральную нервную систему может стать причиной изменений функционирования всей структуры человеческого организма. Кроме того, одно из важнейших свойств наркотиков – это быстрая зависимость от них реципиента. В таком случае мы сталкиваемся с явно асоциальным, нередко деструктивным поведением.

 На сегодняшний день ООН располагает Конвенцией против незаконного оборота наркотических средств и психотропных веществ, положения которой разделяют 182 государства мира.

 Что же касается проблемы торговли «живым» товаром и человеческими органами, то мировое сообщество, как и отдельные государства только подходят к её полноценному изучению. Нужно заметить, что отечественный автор С.Л. Удовик обращает внимание на «прописку» этих криминальных действий на территории бывшего СССР. Продажа детей и женщин, с одной стороны, и торговля «самым популярным среди организованной преступности товаром» – органами человека, с другой, последовательно вошли в нашу жизнь из-за резкого обвала её, жизни, качества в 90-е годы. Так, по оценкам специалистов 500 тыс. украинок присутствуют в турецких, греческих и немецких борделях именно в качестве «живого» товара
. Меры же государств, пресекающих этот «бизнес» пока неэффективны.
Переходя к рассмотрению проблемы диалога культур и цивилизаций, следует отметить её универсальный характер, и, вместе с тем, весьма малую продуктивность в её решении. Дело в том, что две западоцентристские концепции современной истории – «конца истории» Ф. Фукуямы и «столкновения цивилизаций» С. Хантингтона, в которых дана упрощенная модель современного мира по типу «Запад и остальной мир», опровергаются самим ходом событий последних двух десятилетий. Моноидеологизм, предложенный Западом, собственно и привел к милитаризации мира, неравенству стран и континентов, всплеску террористической активности, наркотрафику и торговле людьми. На самом деле не только эти, но и проблемы, о которых пойдет речь ниже, нуждаются в обсуждении и решении с позиций идеологий, основанных на постулате многообразия. Отсюда возникает идея диалога
 как инструмента для построения новой парадигмы глобальных отношений. Таковую активно формируют ученые и представители религий, политические и общественные деятели в формате Международного общественного форума «Диалог цивилизаций»
.
 Однако диалог предполагает «не просто любое пространство и тему общения, а позиционное оформление равноправно-партнерских отношений субъектов, субъективно подходящих к обсуждению проблемных ситуаций в пространстве диалога и проявляющих свою индивидуальность, развивающуюся в их решении»
 (курсив – Э.С.). Отсюда закономерен вопрос: существуют ли в нынешней ситуации предпосылки для полноценного диалога цивилизаций, коль скоро и унитарная (В.Л. Иноземцев с его идеей «расколотой цивилизации»), и плюральная (идея С. Эйзенштадта о «множестве современностей» в эпоху глобализации) версии исторического процесса демонстрируют явный скепсис в этом вопросе.

 Как это ни парадоксально, сегодня эти предпосылки нужно искать на пути создания ситуативных союзов для решения конкретных глобальных проблем – экологического, экономического, технологического, продоволь​ственного, культурно-информационного плана. Таковую инициативу демонстрируют страны, последовавшие за Испанией и Турцией по созданию структуры под характерным маркером – «Альянс цивилизаций»
. Казалось бы, мост между «западным миром и миром арабов и мусульман» (Х.Л.Р. Сапатеро) начал мало-помалу восстанавливаться, хотя революции на Севере Африке и Ближнем Востоке поставили под вопрос это благое начинание.
Тем не менее, дискретное человечество готово обсуждать и совместно приступить к решению негативных сторон современной жизни. Выработка же более общих, стратегических и по своей сути, позитивных вопросов развития мирового сообщества цивилизаций, пока характеризуется большой неопределенностью существующей этико-нормативной базы. Дело в том, что межцивилизационные отношения сегодня имеют международное измерение и любой политический акт (скажем, осуществленный государством – представителем латиноамериканской цивилизации) имеет международный резонанс. Институт ООН, который накануне III тысячелетия призвал цивилизации к диалогу и сотрудничеству, сейчас нуждается в серьезном реформировании. Эксперты полагают, что идеи, которые были положены в основу функционирования Лиги Наций как предтечи ООН, а затем и самого ООН
, не были полностью проведены в жизнь на протяжении почти ста лет. Объективных и субъективных причин затормозивших этот процесс здесь предостаточно. Сбой в работе нормативных принципов объясняется как цивилизационными различиями, так и двойными стандартами, которые использует западная цивилизация в контактах с не-западным миром. К примеру, кажущиеся универсальными внутри западной цивилизации права человека не являются таковыми в Китае, государствах-представителях исламской цивилизации, отчасти в других цивилизационных мирах. Пункт с двойными стандартами наиболее важен, поскольку Запад так и не научился воспринимать реальное многообразие как благо. Напротив, его мировоззренческие представления, методично опрокидываемые как на природу, так и на историю (мир иных обществ и культурных укладов) отличаются неустранимым стереотипом: многообразие есть угроза.

 Каков же теоретический, а затем и практический путь в направлении диалога, предметом которого, повторимся, являются негативные и позитивные аспекты жизнеустройства и развития мирового сообщества?

 В основу новой, диалоговой парадигмы, как считают специалисты, должны быть положены принципы равноправия, переосмысления образа «врага», децентрализации власти, заинтересованности в жизни «других» и личной ответственности каждого (участника мирового процесса и диалога)
. Конечно, как практические нормоцентрирующие шаги, они обладают определенной, хотя и гипотетической эффективностью в плане оптимизации (выравнивания) межцивилизационных отношений. Но если их подвергнуть детализации, то оказывается, что предлагаемый путь сам нуждается в дополнительном осмыслении. Ведь из фактов очень сложно выводить нормы.
Так, если прибегнуть к расшифровке понятия ответственности, то, несомненно, речь должна идти не столько об индивидуальном её уровне, сколько о коллективном. Тип и форма этой ответственности вообще выходит за рамки того, что может быть вменено отдельной личности, она знаменует собой иное – масштабно-планетарное выражение солидарной ответственности за текущие и грядущие изменения. И поскольку современное человечество, ведомое в будущее западной цивилизацией, генерирует события (факты), которым нельзя сообщить обратный ход, актуальность глобальной ответственности, несомненно, возрастает с каждым днем.
 При всей нынешней неопределенности в этом вопросе, думается, правильно будет акцентировать внимание на адекватной и справедливой дистрибуции (лат. destributus – распределенный) ответственности между всеми участниками процесса. Это распределение кажется справедливым в том случае, если Запад откровенно признает те фундаментальные опасности и риски (военные, колониальные, технологические, экономические, экологические и антропологические), которые он распространяет по миру с 1500 года, и возьмет на себя ответственность за судьбу целого раньше, чем все остальные. Доля же ответственности иных цивилизаций должна быть пропорциональна их нынешнему вкладу в соответствующие процессы. Проще говоря, паритетная ответственность в такой ситуации выглядит как попрание жизневоспроизводства на основе принципа справедливости.

Кроме того, по мнению румынского ученого Т. Серджиу, для организации справедливого мира необходимо провозглашение «права на развитие» всех обществ, так или иначе соотнесенных с современностью и составляющих полицивилизационное поле человечества
. Принятие этого права всеми должно неминуемо привести к пересмотру социально-экономических процессов, реорганизации большинства международных учреждений для соблюдения возможности развития всех без исключения субъектов исторического процесса.
Говоря о конкретных предложениях, направленных на налаживание социокультурного партнерства цивилизаций, нужно отметить содержательную определенность следующих глобальных проектов:
1) разработка глобального прогноза ООН «Будущее цивилизаций»;

2) создание научно-образовательного портала «Новая парадигма»;

3) разработка Всемирного научного наследия (наряду с природным и культурным, уже осуществляемым ЮНЕСКО);

4) организация образовательных систем нового типа для достижения целей тысячелетия;

5) развитие цивилизационного туризма;

6) создание просветительской организации «Светочи добра», призванной популяризировать и распространять ценности гуманистической этики
. Не следует, однако, думать, что эти проекты исчерпывают возможные формы и методы сотрудничества цивилизаций, но они исходят из реализма сложившейся ситуации. И если следовать этому реализму, то назрела необходимость в мобилизации здоровых сил для поиска формулы межцивилизационной гармонии.

Проблемы глобальной безопасности и управления, заметно обострившиеся в последние десятилетия, будут рассмотрены в контексте основных концепций развития мира в последней теме. Сейчас же перейдем к характеристике и оценке состояния класса проблем, возникающих во взаимоотношениях человека и общества.
3. Проблемные узлы в системе «человек – общество».

Мы переходим к группе проблем в системе «человек - общество» соответственно упомянутой выше классификации Фролова-Загладина-Чумакова. Сразу же подчеркнем, что фактура и характер этой группы проблем заданы мировоззренческими универсалиями, типом превалирующей социальности и культурными доминантами.

Характерной особенностью мировой, региональной и локальной динамики выступает присущий им демографический фактор, актуализирующийся в виде сложной глобальной проблемы. Ежегодный прирост населения составляет около 80 млн. человек. Тем не менее, роль демографического фактора была и остается неоднозначной в истории мировых цивилизаций, однако уже одно то, что он входит (со времен Т.Р. Мальтуса, и в особенности, «Римского клуба») в число важнейших переменных социоприродного развития, говорит о его особом значении.

Рассмотрение демографической проблемы, которая осознаётся в терминах «демографического взрыва» второй половины ХХ века и поныне, следует начать с её истоков. Этап эмансипации человека от природы и изменение его жизненных приоритетов не принято связывать с резким увеличением прироста населения (он оценивается на уровне 0,05%). Иное дело «неолитическая революция», создавшая предпосылки для резкого увеличения численности населения. Так, в этот период, в районах «плодородного полумесяца» (междуречье Тигра и Евфрата, территория Египта, Сирии и т.д.), в долинах великий рек Индии и Китая наблюдается устойчивый демографический рост, вызванный переходом к производящему хозяйству, приросту сельскохозяйственной продукции и обеспечению достаточного запаса продовольственной прочности. То же справедливо и для промышленной революции, которая существенно подстегнула демографическую ситуацию не только в Европе, но и в европейских колониях. Т.Р. Мальтус, собственно и зафиксировал определенный количественный прирост населения, поставив его в зависимость от производства пищи.
Нынешняя же ситуация является качественно иной прежде всего из-за заметного усложнения числа факторов, определяющих демографическую динамику, которая в современной глобалистике описывается как системная целостность
. Так, отмечается заметно возросшее значение фактора региональной и глобальной миграции. У этого фактора имеется питательная среда в виде: а) различия в режимах демографического воспроизводства; б) усиливающейся поляризации жизненного уровня, роста деприваций в отдельных странах; в) перенаселения экономически отсталых регионов мира; г) различия в степени занятости трудоспособного населения и росте безработицы
. Помимо этого, при изучении данной проблемы часто фиксируют присутствие фактора урбанизации. Сегодня, к примеру, в Мехико живет 24 млн. человек, в Сан-Пауло – 23, в Бомбее – 15. Вообще же урбанизация несет собой ряд локальных проблем типа плохих жилищных условий, водоснабжения, санитарного состояния, транспортно-логистических, психо-эмоциональных перегрузок и т.д.
При рассмотрении демографической проблемы чаще всего артикулируют несколько основных характеристик, дающих двумасштабную картину общемирового и региональных процессов. Речь идет о росте численности населения, о динамике рождаемости и смертности, о структуре народонаселения, наконец, о воспроизводстве населения, существовании института семьи и сопровождающей их фертильности.
В количественных показателях демографическая динамика, взятая в аспекте роста численности населения земли, выглядит следующим образом: в 1800 году в мире насчитывалось до 1 млрд. человек; в 1930 – этот показатель равен 2 млрд.; в 60-е годы ХХ ст. численность населения приблизилась к величине 3 млрд. человек; в конце 80-х годов было зафиксировано рождение пятимиллиардного жителя. В 1997 году эта величина равнялась 5, 84 млрд. человек, а в 1999 она достигла 6 миллиардной отметки. Сейчас на земле проживает 7 млрд. человек. К 2025 году их количество может увеличиться до 10 - 12 млрд.

Согласно демографической концепции академика С.П. Капицы, предыдущие этапы демографической динамики подчиняются линейным и экспоненциальным зависимостям. Линейный рост описывается формулой: dn/ dt = A, n = A (t - t´); экспоненциальный: dn/ dt = Bn, n = n° exp t/ Te, Еe = 1/ B. Тем не менее, в последнее время отдельные части человечества в демографическом плане развиваются по типу взрывного роста и описываются гиперболической зависимостью: dn/ dt = n²/ С, n = С/ T¹ - t
. Тут квадратичный закон приводит к такой кривой роста, которая обращается в бесконечность в конечное время. В синергетике это было названо «процессами с обострением».
В графическом виде эти модели роста человечества выглядят следующим образом:

[image: image1.png]n

[image: image2.png]

[image: image3.png]

 Линейная функция Экспоненциальная функция Гиперболическая функция
График 1. Типы демографической динамики
.
Тем не менее, наибольшую озабоченность ученых вызывает «закон гиперболического роста», связанный с коллективным взаимодействием людей на Земле. В частности, речь идет о «механизме распространения и размножения обобщающей информации в масштабе человечества, задающим его самоподобное развитие»
. Действие этого механизма само по себе проблематично, поскольку он должен вывести систему к стабильным показателям. По мнению С.П. Капицы эта стабилизация должна состояться на величине 9 – 11 млрд. человек
. Тем самым будет достигнут нулевой рост, и население Земли станет относительно устойчивым.
Переходя к проблеме рождаемости и смертности, следует остановиться на её промежуточном звене – проблеме старения. В полной мере она стоит для развитых стран Запада (Севера), в то время как Восток (Юг) – через демографический бум – на себе испытывает эффект омоложения. Но прежде чем обозначить эти дифференцированные характеристики, обратимся к общей статистике, отражающей мировые тенденции. В связи с аспектом старения и смертности человечества эксперты отмечают, что в 2025 году на 100 человек: 12 будут дети (0 - 14 лет); 19 – молодежь (15 - 24); 24 – люди в возрасте до 65 лет; 40 – это люди, возраст которых перевалил за 65 лет. Однако здесь есть смысл ещё раз обратиться к структуре мировой системы, которая предполагает наличие первого (США, Канада, ЕС), второго (Китай, Индия, Индонезия, Мексика, Бразилия и т.д.) и третьего миров (страны южнее Сахары, Ирак, Сирия, Малазия). В нижеприводимой таблице даны некоторые показатели этого аспекта демографической ситуации:

	Регион
	Продолжительность предстоящей жизни

мужчин женщин
	Коэффициент младенческой смертности
	Возрастной состав %
<15> 65

	Весь мир

Первый мир

Второй мир

Третий мир
	 64 68

 75 81

 61 68

 55 58
	 57

 5

 48

 73
	31,0 7,0

18,6 14,2

32,6 5,8

42,0 3,4

Таблица 2. Режим воспроизводства населения в мире
.
Как видим, общая социодемографическая ситуация весьма показательна. Первый мир имеет нулевой рост населения (при самом низком коэффициенте младенческой смертности); второй мир отличается достаточно высоким темпом демографического роста (при среднем показателе смертности детей); третий мир характеризуется наибольшим демографическим ростом, при наименьшей продолжительности жизни (как для мужчин, так и для женщин), и при наибольшей смертности детей. Всё это говорит о «асинхронности» демографических процессов в различных частях света. По сути, мы встречаемся с противоположными процессами: быстрым ростом, относительным равновесием и абсолютным падением. Тем не менее, сложившаяся демографическая ситуация в глобалистике описывается при помощи понятий «демографический переход», «демографический взрыв» и «демографическая депопуляция».

 «Демографический переход» – это процесс резкого возрастания скорости роста популяции, который сменяется столь же стремительным её уменьшением. Этот процесс уже пройден развитыми странами, и теперь подобный процесс происходит в развивающихся странах. Кроме того, по завершении перехода наступает резкое изменение возрастного состава населения. «Демографический взрыв» – понятие, характеризующее темпы роста населения в сегодняшнем мире. Он оценивается в 90 млн. человек в год, что составляет 1,6%
. В свою очередь, «демографическая депопуляция» – это явление, при котором не наблюдается не только относительного роста, но, напротив, имеет место резкое падение рождаемости и уменьшение популяции. Этому явлению способствуют главным образом военные и экономические причины.

 При уяснении взаимосвязи демографии и экономики разных стран и регионов мира, оперируют показателем, предложенным Программой развития ООН, а именно, индексом человеческого развития (Human Development Index). Он строится как агрегированный индекс из величин: ВВП на душу населения, показателя состояния здоровья граждан (в т.ч. продолжительности их жизни), уровня и качества образования в стране. Шкала ИЧР имеет масштаб от 0 до 1. Так, по данным МВФ за 1995 год лидерами в мире были США (0,945), Австралия и Новая Зеландия (0,933), Западная Европа (0,932); а аутсайдерами – Африка (0,435) и Южная Азия (0,449)
. По сути, этот индекс отражает сложившееся социально-экономическое положение стран и регионов.
 Говоря о структуре народонаселения мира, нередко берется в расчет демографическая перспектива. Например, американские специалисты-прогностики прогнозируют, что к 2020 году из 100 человек землян будут: 3-е – с Ближнего Востока; 5 – из Западной Европы; 7 – из Восточной Европы и стран бывшего СССР; 13 – представителями Западного полушария (и только 4 – из США); 16 – из Африки; 56 – представителями Азии (причем, 19 человек даст Китай, а семнадцать – Индия)
. Как видно из прогноза, глобальное сообщество ожидают серьезные демографические изменения.

Разумеется, воспроизводство населения планеты в целом, как и отдельных регионов, демографы по-прежнему связывают с институтом семьи. Многие религиозные традиции и светская мораль по-прежнему исходят из того, что роль семьи в становлении личности – исключительна, а её функции не в состоянии обеспечить другие социальные институты, даже школа. В цивилизациях Востока (Индии, Китае, исламском мире), сохранивших свой тяготеющий к традиционности социокультурный код, в меньшей степени – в России и пространстве СНГ, брак есть не только базисный институт воспроизводства населения, но и социализации, в рамках которого осуществляется инкультурация норм и ценностей жизни. Запад, в этом вопросе пошел по иному пути. По мнению американского социолога О. Тоффлера, цивилизация «второй волны» разрушила классический тип семьи, на смену которой пришла нуклеарная (англ. nucleus – ядро) семья. Её структура проста: работающий муж, жена, ведущая хозяйство и двое детей. Наступивший в конце ХХ века кризис индустриализма, привел к тенденции отрицания и этого типа семьи
. Казалось бы, устойчивый социальный институт под напором новых факторов, постепенно утратил свою функцию. Новый, индивидуалистически ориентированный образ жизни, гендер, культура бездетности, коммуны, гомосексуальные браки, – вот далеко не полный перечень этих факторов. Брак благодаря им регрессирует на Западе к ситуативным отношениям двоих. Но и общемировой контекст характеризуется постепенным изменением формы семьи под воздействием западной культуры
. Кроме того, современные социология и психология фиксируют возрастающее количество разводов
 и оформление феномена одиночества
.

Завершая рассмотрение демографической проблемы, обратимся к коэффициенту фертильности. Коэффициент фертильности – это показатель количества детей, приходящихся на 1000 женщин в т.н. детородном возрасте (до 49 лет). Любопытно, что мировой индекс фертильности в 1981 году составлял 3,7 ребенка, в 2001 году он упал до показателя 2,8, а в 2004 году он равнялся 2,1
. Как полагают классики глобалистики – Д. Медоуз, Дон. Медоуз и Й. Рандерс, снижение фертильности вовсе не означает, что рост мирового населения прекратился или перестал быть экспоненциальным: «суммарный прирост населения планеты в 2000 г. всё равно больше, чем в 1965 г., несмотря на то, что темпы роста упали»
. Для объяснения такого положение дел есть свои аргументы. Считается, что показатели фертильности определяются не столько биологическими возможностями человека, сколько традициями и стереотипами «демографического поведения», социально-экономическими и социокультурными условиями его проживания
. Проще говоря, культурно-цивилизационные доминанты формируют ту или иную мотивацию поведения людей в данном вопросе. Если взять выборочно показатели фертильности в мире, то окажется, что в Либерии он составляет 6,6, в Сьерра-Лионе – 6,3, в Канаде – 1,4, а в Германии – 1,3
. Постсоветские государства – Россия, Украина и Беларусь, переживающие явный демографический кризис, также не могут похвастать этим показателем. Он составляет – 1,287; 1,2; и 1,21 – соответственно
.

Тем не менее, рост численности населения земли, и этот момент является наиболее острым, заметно усиливает природопользование, истощая и без того ограниченные ресурсы планеты. Речь идёт о недавних предупреждениях экспертов о том, что «выход» за пределы биологических и ресурсных возможностей планеты после 1999 года равен 20%
. Но поскольку экологическая проблема будет затронута нами в следующем вопросе, то перейдем к следующей проблеме рассматриваемого класса.

Проблема образования, как известно, попала в фокус глобалистики, благодаря исследователям «Римского клуба». Авторы доклада «Пределы обучения» (1979) – Д. Боткин, М. Эльманджра и М. Малица прямо заявили: обучение – это «приобретение и применение новых методологических приемов, навыков, установок и ценностей, необходимых для того, чтобы жить в быстро меняющемся мире»
. Однако мир неоднороден во многих измерениях (в т.ч. в плане присутствия в образовательных практиках социокультурного кода той или иной цивилизации), и существующие методики обучения во многом являются «поддерживающими», а не «инновационными», как у западной цивилизации
. В то же время мировая динамика требует постоянного, причем, качественного обновления знаний, навыков и умений. Уже это противоречие делает проблему образования чрезвычайно острой. Но если посмотреть на дело сквозь призму дихотомии: образование в индустриальную эпоху и образование в постиндустриальную эпоху, то проблема приобретает ещё больший драматизм.

Дело в том, что в индустриальную эпоху образование было ориентировано на принцип соответствия профессионального поведения людей – принятым в обществе нормам и правилам. Иное в постиндустриальном измерении, где формируется т.н. «цивилизация знаний», жизнь которой жестко не привязывает индивидов к той или иной профессиональной нише. Иначе говоря, «шаблонное производство», на которое ориентировала школа ХХ века, теряет свой престиж, а на смену ему идет «производство знаний», призванных гибко реагировать на любые социальные трансформации. Отсюда разброс образовательных стандартов в большинстве стран мира, за исключением стран Запада и Японии, стремительно встраивающихся в «цивилизацию знаний» Китая и Индии.
Однако данная проблема имеет и свою теневую сторону, которая выражается в потрясающих показателях: каждый 6-й житель Земли – неграмотен (из них 600 млн. женщин и 300 млн. мужчин, проживающих в развивающихся или слабо развитых странах); около 115 млн. детей в возрасте от 6 до 12 лет (каждый 5-й на планете) вообще не посещали школу. Иными словами, в отдельных регионах мира (Южная Азия, Африка и Ближний Восток) имеет место гуманитарная катастрофа. Здесь частично или полностью отсутствуют начальное, среднее и высшее образование, тем более, образование, соответствующее требованиям современного мира. Это при том, что в Европе сложилась правовая норма о всеобщности начального образования как необходимого аспекта самосовершенствования человека
.

Тем не менее, в настоящий момент образование в плоскости практической политики – это:

 - основа построения подлинно демократического общества;

 - ключ, к утверждению чувства глобального гражданства, которое служит предпосылкой для решения глобальных проблем;

 - инструмент для сокращения бедности и неравенства, для закладки фундамента уверенного роста.

 - стимул лидерства в мировых социально-экономических процессах
. Кроме того, полезно знать, что согласно данным ЮНЕСКО, расходы на образование в мире составляют 2 трлн. долл. или 6,5% мирового ВВП.

Но образование же по своему нынешнему культурно-историческому содержанию двойственно: в нём видят «Великую Уравнительницу» и «Великую Разделительницу»
. Первый момент связан с приведением существующего положения дел к фундаментальной идее прав всякого человека на получение базового начального образования, а затем, насколько это экономически возможно, и непрерывного высшего образования в течение всей жизни
. Но ближайшей целью всё же является полноценное «человеческое развитие», т.е. «обеспечение минимума образования и полезной работы для всех без исключения граждан планеты»
. В этом А. Печчеи видел залог грядущей «человеческой революции», или обновления мира на подлинно гуманных (чувство глобальности, любовь к справедливости и нетерпимость к насилию) началах. Но такая идеализация пока слабо согласуется с реальным положением дел.

 Второй, разделяющий момент, связанный с образованием, напротив, пока правит бал. Об этом хотя бы говорит тот факт, что образование – на Западе и у его сателлитов – полностью коммерциализированная, находящаяся под действием законов капитализма сфера человеческой деятельности. Ещё Д. Белл, как один из пионеров теории постиндустриального общества, отмечал: в постиндустриальном обществе знание превращается в интеллектуальную собственность, т.е. нечто, принадлежащее определенному лицу или группе лиц
. Но тоже справедливо для глобального контекста, когда государства-генераторы новейших знаний предлагают их всем другим в системе рыночных оценок и стандартов. Кроме того, сфера образования и информационных технологий становится сферой жесткой конкуренции, где, разумеется, побеждает только сильнейший
. Сегодня сфера образовательных услуг включена в Общее соглашение ВТО (1995). В этой связи полезно уяснить реальные возможности стран мира. Так, реальные затраты на образование в показателях ВНП составляют: в США – 6 - 7%, ЕС – 5 - 6%; в России – 2 - 2,5%, в Украине – около 1%, странах Африки (южнее Сахары) – 0,3%. Краткая выборка цифр отражает всю ту же проблему богатства и бедности, которая экранирована на образование. Проще говоря, развитые страны могут позволить себе дорогостоящие образовательные программы, в то время как бедные «экономят»
 на сфере образования в пользу промышленного сектора.

 Эксперты также полагают, что объективно существующее экономическое неравенство порождает вопиющую неграмотность населения бедной части мира (98,3% неграмотного населения мира приходится на развивающиеся и неразвитые страны)
. Между тем, только США зарабатывают на «образовательных услугах» более 10 млрд. долл. в год. Правда, страны Запада проводят определенную образовательную политику, направленную на получение прибыли от реализации образовательных программ. Так 1 долл. вложений в образование приносит 3 – 6 долл. прибыли, а 1 долл. вложений в науку даёт от 10 до 100 долл. прибыли. Очень активны к «экспорту» образования Великобритания и Австралия. С этим прибыльным бизнесом связаны процессы создания единых образовательных пространств (напр., европейского образовательного пространства), но они носят скорее эксклюзивный характер
. В то же время, цели и функции образовательной деятельности состоят не в том, чтобы приносить прибыль для частных лиц или групп. Образование – по отношению к человеку и обществу – носит подчеркнуто культурные (социализирующие, мировоззренчески-и-граждански ориентирующие и этико-центрирующие) функции. Так, по крайней мере, считал Х. Ортега-и-Гассет
.
 Более того, современные процессы в образовательной сфере должны быть сориентированы на: принципы Конвенции о борьбе с дискриминацией в области образования (ЮНЕСКО, 1960), которая в статье 4 обязывает государства, являющиеся сторонами этой Конвенции, «сделать высшее образование доступным для всех на основе полного равенства и в зависимости от способности каждого»; Международный пакт об экономических, социальных и культурных правах (ООН, 1966); резолюцию Всемирной конференции по высшему образованию (ЮНЕСКО, 1998). Данные документы ориентируют государства мира, политиков, экономистов, образовательную и научную общественность на совместное использование знаний, помощь и сотрудничество для сокращения существующего разрыва между различными регионами планеты.

Но, нужно обратить внимание читателя на то, что проблема образования имеет ещё одну важную грань. Эта грань имеет, думается, прямое отношение к сложившемуся в мире – в виде репрессированного фюсиса, деформированного социума в пользу техноса, и растратившего в дивидуациии свою личность homo – положению дел. Истоки этой мутации бытия нужно искать в культивировании человеком потенций одного из собственных полушарий – левого, отвечающих за логику и рациональное отношение к миру. Его продукты вербальны, дискретны, отличаются аналитическим и отвлеченным характером. Другое измерение принадлежит правому полушарию, которое функционирует в виде процедур образного, эстетически-целостного, одновременного схватывания объектов внешнего мира. Культурологическим анализом неоспоримо доказано, что у разных народов структура национального образа мира, которая трехчастна: космо – психо – логос, отличается своей уникальностью и неповторимостью
.
К примеру, национальный образ Англии – это «Небогиан», или остров=корабль=самосделанный человек (self-made man), а космос ислама – это Кентавр, т.е. человек на коне, кочевник на земледельце, господин – на рабе. Внутри этих разнокачественных космосов формировались отличные стратегии постижения мира и научения постигнутому последующих поколений
. Однако при такой объективной дискретности, глобализация как путь интеграции человечества на техноэкономической основе, выработанной Западом, создает небывалые трудности «притирки» рациональных и образных аспектов в образовании и воспитании, на уровне общеприемлемых, но достаточно абстрактных стандартов. К сожалению, данная проблема только начинает осмысливаться вровень её сложности, но статистика говорит о её присутствии на уровне социальных процессов и их результатов. Так, сегодня США готовят непропорциональное количество специалистов, отвечающих за образное / рациональное отношение к миру: 10 гуманитариев и 114 инженеров; Германия соответственно – 10 /39, Франция – 10/32, Россия – 10/14
. В странах Востока (Китай, Индия, Иран), напротив, преобладают представители гуманитарного или идеологического блока, в т.ч. на уровне высшего руководства страны.

В связи с этим, весьма любопытной представляется идея российского философа В.А. Кутырева о переориентации образования с научной модели – на культурную. Если первая, по сути, стала моделью программирования субъекта на узкий круг операций, то вторая призвана культивировать личность, эмоционально-эмпатические стороны её духа. Она, переориентация, «важна не только для личности. Безудержное, нерегулируемое развитие науко-техники является главной причиной переживаемого человечеством глобального кризиса... Экологический и антропологический кризисы есть следствие экспансии рационального и искусственного, подавление ими естественных форм бытия»
. Отсюда напрашивается вывод о ревизии существующих моделей образования, которая сняла бы превалирующую односторонность подготовки и восстановила права целостного, синтетического миропонимания. К ещё более жесткому выводу – в ходе анализа нынешнего (одичалого) состояния человечества, – пришел академик Н.Н. Моисеев: «Я убежден, что ХХI век должен стать веком гуманитарных знаний! Самые трудные вопросы, с которыми мы приходим в соприкосновение, это проблемы человека, способного следовать новым идеалам. И, конечно, их создание!»
 И далее сформулировано практическое требование: «естественнонаучное образование должно стать гуманитарным! Сказанное не парадокс, а необходимость»
.

Думается, что эти идеи напрямую связаны с тезисом о том, что образование, как никакая другая сфера общества (экономика, политика, техника) нуждается в опережающем движении и развитии. Экономическая, политическая и техническая нагруженность нынешних парадигм знания давно требует своего пересмотра в пользу иных доминант. Скажем, биоцентрической и ноосфероцентрической, основанных на гармонии всех подсистем и элементов универсума. Пока же этот процесс не набрал нужной формы и не приобрел соответствующего нерешенным глобальным задачам, содержания.

Одна из них, входящих в этот класс – проблема здравоохранения. То, что сегодня мир ввергнут в ужасающий кризис системы здравоохранения, не является большим секретом. Вспомним недавние события в мире, вызванные «птичьим» и «свиным» гриппом. Но если говорить более определенно, то СПИД, малярия, туберкулез, пневмония, диарея, корь сейчас убивают до 13 млн. человек в год. Если в этот список внести наркоманию, как бич всякого современного общества, то картина будет катастрофической. Данная тенденция, о чем говорят как официальные, так и неофициальные данные, только усиливается. Главы государств сегодня всерьёз озабочены
 в первую очередь распространением пандемии СПИД, которая имеет, как минимум, экономический, демографический и социальный аспекты
. При этом, все информированы об источнике происхождения пандемии, однако мало кто пытается собрать необходимую сумму (200 млрд. долл. в год), для устранения СПИДА на Африканском континенте. Забывчивость богатого и внешне самодостаточного Запада (Севера) просто удивляет: СПИД, малярия, туберкулез уже давно являются трансграничными заболеваниями, и борьба с ними сегодня – это дело всех.

Тем не менее, Запад предпочитает лечить своих собственных инфицированных граждан (в среднем затраты составляют 10 – 15 тыс. долл. в год на одного пациента)
. По данным Международной организации экономического сотрудничества и развития медицинское обслуживание в Германии составляет 10,9% ВВП, во Франции – 9,7%, в Японии – 7,8%, в Соединенном Королевстве – 7,7%, а в США – 14%. Если, кроме того, вспомнить, что, в основном, в западных государствах расположены мощности современной фармацевтической промышленности
 и что они играют по законам рынка, то особых иллюзий Восток (Юг) может не испытывать.

В то же время существует программа глобальных действий, предполагающая ряд кардинальных мер по активизации международного сообщества в направлении урегулирования проблемы распространения инфекционных и других заболеваний. Приведем некоторые пункты этой программы, в которую привлечены не только Всемирная организация здравоохранения, но и самые разнообразные институты и неформальные движения. Итак,

 1) в срочном укреплении нуждаются системы здравоохранения во многих развивающихся странах, ресурсы которых явно недостаточны для решения этой задачи;

 2) нужны специальные чрезвычайные средства (5 – 7 млрд. долларов в год) для лечения СПИДа, малярии и туберкулёза по всему миру;
 3) часть финансовых ресурсов следует направлять на приобретение обязательств глобального уровня (на разработку новых препаратов и методов лечения);

 4) необходимо создать налоговые стимулы в богатых странах для производства избыточных лекарств и одновременно снять барьеры для размещения препаратов на территории бедных стран;

 5) следует пересмотреть политику ценообразования в сфере здравоохранения и существующие правила лицензирования препаратов;

 6) обязателен глобальный подход к всеобщему здравоохранению, для чего нужно отрешиться от забот отдельных стран и перестроить существующий вектор политики
.

Предлагающийся проект, конечно, имеет определённую привлекательность, но он реализуем в иных социально-экономических и мировоззренческих условиях. Богатые страны по-прежнему до умопомрачения нечутки
 к нуждам большинства населения мира. И та научная революция, которая затронула современную медицину, а через неё – жизнь простого человека, имеет обратную сторону. Её целесообразно рассмотреть на примере идентичности человека.

Эта проблема чаще всего осознаётся как проблема адаптации человека к современным, радикально меняющимся условиям жизни. Ещё в советской глобалистике ей было уделено внимание под углом зрения демографии, биологии и социологии
. Сегодня она находится в фокусе внимания различных специалистов – эволюционной биологии и психологии, этологии и кибернетики, когнитивной неврологии и социологии, антропологии и этики. Её осмысление справедливо ведется посредством метафоры «антропологические ловушки», которые возникли и сыграли свою роль из-за: а) реализации уродливых социально-антропологических доктрин; б) разрушении базисных определений homo sapiens; в) осуществления негативных цивилизационных, геополитических процессов, в т.ч. глобализации
.

Нужно заметить, что к такому пониманию, а именно: «анропологического излома», «антропологического тупика», «антропологического кризиса» пришли не сегодня. В наиболее общем виде эта проблема была поставлена О. Тоффлером в программной работе «Футурошок» (1972): в результате встречи с радикальными переменами в жизненном укладе, формах, ритме
 возникло особое психобиологическое состояние человека – боязнь перемен
. При нарастающих изменениях во внешней среде происходит изменение психического состояния людей (ощущения «бомбардированы», индивиды пребывают в состоянии «информационной перегрузки», решения принимаются в состоянии стресса, без должной рефлексии и оценки). В результате мы можем наблюдать миллионы (если ни миллиарды) «жертв футурошока». Правда, Тоффлер интерпретировал перемены как вторжение будущего в настоящее и на этом основании пытался построить «мировую теорию адаптации». Она, между прочим, предполагала управление изменениями в сторону смягчения их последствий, демократизацию самих методов и пересмотр всех (в т.ч. технократических, как неадекватно представляющих цели человечества) ориентаций в будущее.

В 90-е годы эта проблема зазвучала иначе, и, прежде всего, в связи с биотехнологической революцией (разработка и внедрение в практику новых лекарственных средств; успехи в исследовании стволовых клеток; генная инженерия). С её помощью открылась возможность заняться евгеникой (греч. έυγενες – благородного происхождения, породистый), т.е. практическим улучшением человеческой природы, исправлением изъянов предшествующих ступеней антропологической эволюции. Отсюда проистекает и наиболее серьезная угроза – «возможность изменения природы человека и в силу этого – переход к «постчеловеческой» фазе истории»
. По ходу заметим, что природа человека в мировых религиях, а тем более в западной науке и философии модерна (т.е. XVI – ХХ ст.) – величина постоянная
. Ситуация меняется к концу ХХ века, когда происходит серьёзный социокультурный сдвиг в представлениях о ней. Появляется идея о нежесткой, не-предзаданной природе человека, которую можно деформировать в удобном направлении. Разумеется, наука, рынок и СМИ здесь должны сделать своё эпохальное дело, внушив человеку комплекс недостроенности, ущербности. Но главная ставка делается на общественные движения (напр., Всемирную Ассоциацию трансгуманистов – WTA)
, отстаивающих принципы изменения эволюции человека и появления его нового, более совершенного вида.

 Тем не менее, есть серьезные причины думать об этой проблеме иначе. Обеспокоенность прохождения именно такой, либерально организованной траекторией вовсе не напрасна, поскольку самоинструментализация вида (Ю. Хабермас) несёт в себе новые противоречия и проблемы. Например, этическую дилемму видят в том, что: а) генетически запрограммированные личности уже более не рассматривают себя как безраздельных авторов своей собственной истории жизни; б) в отношениях с предшествующими поколениями они уже более не могут без каких-либо ограничений рассматривать себя в качестве равных по происхождению личностей
. Не секрет, что креативные умы сейчас занимают разнообразные перспективы: перспектива киборга (соединение «естественного» человека и техногенных деталей), перспектива полностью искусственного существа (создание Франкенштейна), перспектива создания «сапиентиссимуса» (сверхразумного организма); перспектива «улучшенных людей» (частичный андроид)
. Конечно, эти перспективы опираются, с одной стороны, на факт ухудшающейся генетики вида homo
, а с другой, на потрясающие успехи современной науки и техники
. Но масштаб проблемы не исчерпывается такими её границами. Скорее наоборот, он только его минимизирует и затемняет.

 Чтобы понять это, нужно обратиться к услугам философской антропологии, которая имеет дело с «сущностью и сущностной структурой человека» (М. Шелер)
. По большому счету, в человеке заложены и в разной степени развиты три программы: биологическая, социальная и духовная. Спор о первенстве какой-нибудь одной – это сквозная проблема всей обозримой истории и культуры, поскольку за каждую программу в разные эпохи ратовали религия, философия, искусство и наука. У них всех находились аргументы в пользу редукции человека либо к биологическому, либо к социальному, либо к духовному основанию. Но на самом деле современная ситуация человека говорит о том, что за основу её понимания и трансформации берется человек западного типа, не мыслящий себя вне долголетия, комфорта, достатка и конечно же, процедуры самоуправления своим собственным развитием. При этом в расчет не взяты антропологические сюжеты иных цивилизаций, где вообще по-другому акцентирована и представлена сущность человека, а также указаны варианты её проявления в социуме и во взаимодействии с космосом. В терминах современного гуманитарного знания, – выстроены формулы идентичности.

 Так, в Китае человеческая сущность соотнесена с Дао (Законом), с природой и развивается циклично; в Индии она находится в зависимости от многообразных высших и низших сил, но сопряжена с универсальным духовным принципом – Брахманом. В исламской цивилизации человек – творение Всевышнего, а в православной – отображение Святой Троицы. И только Запад предоставил homo самому себе, своей квазидуховности (рассудку, воображению, желанию и капризу), отбросив божественное измерение своего присутствия в мире; через труд соединил его с природой, и через труд таки удалил его из природы, сделав при этом её врагом, поместив его в социальную семью, вскоре максимально освободил от «пут» этого самого социума. Но самое, пожалуй, важное состоит в том, что, будучи вооруженным наукой и техникой, «западоид» объявил всю предшествующую эволюцию человека тупиковой, а значит, ложной. Т.е., отвергая разнообразный опыт других народов и цивилизаций, он предложил свой исключительный – по меркам истории – антропологический марафон, всеобщим достоянием человечества. Иначе говоря, ценности «западоида» объявлены ценностями всего человечества.

 Исправление сложившейся ситуации может видеться по-разному, в зависимости от понимания общего вектора эволюции, её «механизмов» и целей. Но здесь обращает на себя внимание принцип, в соответствии с которым человечество никогда – в своём извилистом пути – не обходилось sine ulla religione
, будь то ранняя древность, будь то средние века, будь то современный мир с его сциентистской, квазимистической и фетишистско-денежной духовностью. Парадокс этой духовности состоит в том, что посредством неё человек находит себя как «иного», «чужого» «постороннего», и в тоже время целый мир, бытие оказывается несовершенным, чуждым и враждебным. Таких людей Ф.Г. Лорка называл «духовными кастратами».

 Подобное положение дел, если воспользоваться подходом отечественного ученого И.З. Цехмистро
, проистекает из нарушения адекватных отношений, вытекающих из структуры духовности, и, как следствие, деформации самой структуры духовности. Развивая этот подход, можно предположить, что последовательное отрицание Бога и Природы, плюс секуляризация Правды и Истины западной цивилизацией, были компенсированы механически понимаемым трудом, техникой и технологией, усеченным общением, товарами, деньгами как «плавающими» знаками, наконец, потреблением, опосредующими отношение человека к человеку. Духовность просто «испарилась», стала ненужной помехой в достижении эгоцентрических устремлений «западоида». Напротив, наращивание «технологической реальности наших вещей» (Ж. Бодрийяр), становится судьбой этого человека и его культуры
.

 Поиски выхода из патовой ситуации видятся в возрождении духовности, как величины, способной вновь собрать распадающийся строй бытия. Для этого нужно признать ту простую истину, что «сегодняшнее катастрофическое состояние человека, его духа, его культуры и его природы и его природной среды обитания явно требуют от нас не количественного измерения отношения человека к миру, к себе и к собственной культуре, не к простому умножению созданных им, под господством теоретического, научно-технического разума, социальных, экономических и технических благ, а коренной переориентации человеческой жизни и культуры, подчинения логики его разума логике сердца, теоретического разума – разуму практическому, духовно-ценностному...». Таким образом, «человечество сможет выжить, лишь возродившись духовно»
. Иначе говоря, для того, чтобы поставить под контроль научно-техническую революцию, меняющую на наших глазах все измерения бытия, нужна духовная, этико-гуманитарная революция, в виде ревизии и смены существующей парадигмы развития человека и мира. Это же требование говорит о недостаточности телесно-биологической и техно-кибернетической или идентичности потребляющего животного (homo consuming), о том, что многие опыты построения социальной идентичности без учета духовных потребностей, – несовершенны. Напротив, если и возможна глобальная идентичность, то она будет выстраиваться на духовном фундаменте. Его же только предстоит построить из тех разновекторных духовных, культурных и ценностных традиций, которые дожили до ХХI ст. и представляют главное условие продолжения мирового жизненного процесса. Других ресурсов, похоже, у человечества просто нет.

 Поэтому дискретное по культурным и цивилизационным признакам человечество вынуждено искать адекватный «механизм» развития различных культур и формат их взаимодействия. При рассмотрении данной проблемы нужно учитывать сложившееся теоретическое понимание
 тех процессов, которые происходят в мире на уровне непростых контактов культур между собой, а также моделей межкультурного взаимодействия. Отличительной чертой культурологического видения феномена культуры является то, что культура – это универсальный феномен человеческого бытия, поэтому не существует ни одного человеческого сообщества или социальной группы без присущей им культуры. Кроме того, нужно вспомнить, что культура находит своё выражение в ценностях, нормах и идеалах; она не наследуется генетически, а усваивается с помощью процедур научения и прививается воспитанием. Но для нас здесь важна другая её грань: человечество не является единым социальным коллективом, о чем свидетельствует факт присутствия на его палитре разных этнических, религиозных и социальных культур. И это несмотря на доминирование кросс-культурного убеждения о том, что все человеческие культуры, несмотря на их разнообразие, имеют в основе своей больше общего, чем специфического.

Если же посмотреть на проблему развития и взаимодействия культур сквозь призму истории, то обнаружится, что в ней имели место такие основные варианты: 1) синтеза культур, или образования нового культурного пространства на основе автохтонной и «привходящей» культурных систем (в чистом виде не встречается нигде, однако о его проявлениях можно говорить в случае встречи западноевропейской цивилизации с культурами доколумбовой Америки; 2) симбиоза культур, или причудливого сочетания/сожительства инородных культурных укладов и традиций, которые, впрочем, никогда не объединяются в органическую целостность, существуя как взаимодополняющие величины (колониальная Индия, Россия, прошедшая петровскую модернизацию, Япония после Второй мировой, Турция в ХХ веке); 3) противостояние культур, или неприятие и отчуждение культуры «другого» (Греко-персидские войны как оппозиция Азии и Европы, оппозиция «кочевых» и «городских» культур», культуры Запада и колонизированных народов). В таком случае можно говорить о следующих моделях взаимодействия: 1) содействия; 2) дополнительности; 3) альтернативности. На первый взгляд наш глобальный мир развивается по этим моделям
, однако, основной тенденцией, выражающей суть культурных процессов, является глобализация культурной сферы.

Вместе с тем, ещё Н.Я. Данилевский и К.Н. Леонтьев показали, что культурный рост человечества возможен как связно-дифференцированный рост отдельных культур. Последний может состояться при адекватном отношении к собственной культурно-генетической программе, плюс аккуратной «пересадке», «прививке» и «почвенном удобрении» со стороны иных культур. Только в этом случае всякую культуру ожидает «цветущая сложность», которая способна стать историческим, ценностным и эстетическим эталоном для других.
Иное дело современная ситуация, описываемая при помощи понятия «культурная глобализация». Оно охватывает несколько существенных явлений: новые глобальные структуры (мультнациональные корпорации и глобальные культурные рынки); рост интенсивности, объема и динамики культурного обмена и коммуникаций всех типов; взлет западной массовой культуры и международных деловых связей как главного смысла глобального культурного взаимодействия; смещение географии культурного взаимодействия в сторону от некоторых важных путей, характерных для мирового порядка времен Второй мировой войны
. Разумеется, такая ситуация сложилась не в одночасье, ей предшествовал длительный подготовительный период. Но и он, и современная культурная глобализация должны восприниматься через идею универсализации культуры Запада
, вначале культуры Возрождения, затем культуры Нового времени, а теперь – современной американской поп-культуры. За всем этим стояли, по мнению Т. Парсонса, эволюционные универсалии западной культуры: 1) системы коммуникаций; 2) система родства; 3) определенная форма религии; 4) технологии; 5) социальная стратификация; 6) культурная легитимация; 7) административная бюрократия; 8) рыночная экономика; 9) система обобщенных безличных норм; 10) демократические объединения
.

 Но такие специфические культурные универсалии
 не могли не вызвать у представителей других культур, вошедших в контакт с Западом, реакции культурного партикуляризма (лат. particular – частичный, частный), или обособления. На самом деле мировоззренческие основы иных культур могут содержать в себе как механизмы инкорпорации иного культурного опыта, так и механизмы его блокировки, или борьбы с ним. То и другое проявляется в конкретной ситуации, при обязательном учете состояния субъекта культурной коммуникации. Таким субъектом может быть индивид, социальная группа, общество и сверхсложное общество типа цивилизации. Все они в своём функционировании характеризуются наличием стратагем, или устойчивых коллективных ориентаций на смысл. Если мы возьмём западноевропейскую цивилизацию, то в её недавней истории можно выделить стратагему рациональности (XVII – XVIII ст.), стратагему волюнтаризма (ХIХ ст.) и стратагему желаний (ХХ ст.)
. Но за пределами европейского и подчиненного ему колониального культурного круга жили, развивались и давали свои положительные культурные плоды иные стратагемы. Скажем, в Китае стратагема гармонии природы, человека и государства; в Индии стратагема освобождения человека и мира от пут сансары; в исламских обществах стратагема приведения мира к правоверию; в православной (восточнохристианской) цивилизации соборно-сотериологическая (греч. Σοτηρ – Спаситель) стратагема.

 Конечно, многие из стратагем сейчас ослабли, как и деформированы сами культурные универсалии не-западных культур и цивилизаций. Но на повестке дня стоит вопрос о стратагеме мудрости, способной скорректировать маршрут человечества, направленного западной цивилизацией по ложному пути. Мудрость же по своей природе софийна
, т.е. охватывает собою все без исключения проявления алкания дискретным человечеством высшего смысла бытия. В этом контексте, думается, и нужно рассматривать программу деятельности ЮНЕСКО в сфере культурной политики. В неё входят следующие приоритеты и цели:

- сохранение культурного разнообразия;

- обеспечение доступа населения мира к социально значимой информации;

- сохранение и использование культурного наследия как ресурса устойчивого развития;

- построение общества знаний;

- расширение межкультурного и межконфессионального диалога;

- развитие культурного туризма.

 Но эта программа пока не выполняется, поэтому отсутствие мудрости проявляется в ряде других глобальных проблем, прежде всего ближайших проблем этой группы – обеспечения социальной стабильности и управления внутриличностным и внутрисоциальным хаосом. Среди факторов, которые традиционно мешают социальной стабильности и развитию общества (личности) принято называть алкоголизм, наркоманию, проституцию и различные проявления (конфессиональной, этнической, межклассовой и бытовой) агрессии. К этому списку сейчас добавляют криминальную проблему, которая после «великой криминальной революции» (С. Говорухин) 90-х разъедает не только социальные ткани России и постсоветского пространства, но и всего остального мира. Помимо этого указывается на коррупцию как раковую опухоль любого современного общества
. Наконец, если в данный список нужно внести проблему маргинальности
, которая, между прочим, возникает и развивается преимущественно в пределах определённого общественного строя
, являясь выражением его идеологических и ценностных устремлений, то картина будет более или менее полной.

 Но указанной проблематикой, чего не хотят признавать авторы-апологеты западных ценностей, кроется модель отношений («война всех против всех»
), продуцированная Западом в качестве социокультурного инварианта для себя и всего остального мира. Тем более, сейчас он всесторонне научно обоснован – имеется в виду социально-экономическая теория лауреата Нобелевской премии Ф.А. фон Хайека. Согласно её положениям социальная стабильность выводится не из «таксиса» (ранее заданного порядка), а из «космоса» (порядка, возникающего благодаря спонтанности). Всякий «конструктивизм», или способность общества преобразовываться в лучшую строну на основе некоторого проекта, отличается информационной иллюзией, умалением личности и её свободы. Следовательно, он обречен на провал (даже если общество планирует производство, контролирует финансовые потоки, имеет систему социальных льгот, принимает законы по охране окружающей среды и т.д.). Другое дело «расширенное общество», отправляющееся в своём функционировании от эгоизма индивида, правильного понятого им собственного интереса. При этом легитимность спонтанного порядка обеспечена онтологически – свободным индивидуальным человеческим действием, социологически – через действие рынка как единственного, хотя и иррационального способа интеграции разобщенных индивидуумов, и через право – защитой лишь некоторых его, человека, ожиданий
.

Но порожденный Западом индивидуализм как антропологический сюжет и либерализм как идеология, вызывали у тех же западных теоретиков страх аномии (греч. α – отрицательная частица, и νομος – закон, т.е. в знаменателе – беззаконие). Так думал Э. Дюркгейм, опасаясь за разрыв социальных связей
; так думал Г. Лебон, когда предвосхищал появление «толп»
; так думал Р. Генон, когда указывал на полностью профанный характер социальных отношений на Западе и отсутствие у него подлинно интеллектуальной элиты
. Сейчас этой проблемой всерьёз озабочен французский политический мыслитель и общественный деятель А. де Бенуа, пытающийся ещё раз доказать, что «либерализм в той мере, в какой он основывается на индивидуализме, стремится к разрыву всех социальных связей, превосходящих уровень индивида»
. Однако все эти опасения, связанные с хаотизацией и дерегуляцией социальных процессов имеют глобальный масштаб, поскольку глобальное доминирование США, плюс деятельность глобалистских институтов (Международного валютного фонда, Международного банка реконструкции и развития), служат распространению неолиберальной гегемонии. От нее сегодня не видно адекватного противоядия, причем, прежде всего на уровне теории
. Но, несмотря на вполне обоснованную имманентную критику
 и метакритику
 либерализма, «либеральная революция» добилась едва ли не главной своей цели: она породила «либероида» (С.Э. Кургинян). Если к этому теоретическому измерению присоединить практическое, то ситуация выглядит вполне регрессивной
.
 Из этой ситуации видится один выход: понятие свободы – в социальных практиках – должно быть заменено на понятие блага, а понятие прав индивида должно быть вытеснено понятием групповых прав. Эти изменения, по мнению В.Г. Федотовой
, могут обеспечить становление «хорошего общества» (Good Society), т.е. модели общества, основанного на ценностях и социальном порядке. Нетрудно догадаться, что подавляющее большинство стран мира, включая постсоветское пространство, находятся на ином, хаотическом векторе своего становления. Программа же минимум по стабилизации существующего в хаотизированном виде общества предполагает ряд мер:

1) обеспечение прожиточного минимума для всех его членов;

2) государство должно стремиться устранить разрыв между бедными и богатыми;

3) государство и общество обязаны заботиться об обеспечении собственной безопасности;

4) государство должно проводить политику повышения благосостояния собственных граждан.

 Но все эти шаги в полной мере связаны с решением продовольственной проблемы, которая в свою очередь на сегодня зависит от оптимизации проблемы научно-технического прогресса.

Как мы видели, в таблице № 1 присутствуют проблемы, входящие сразу в два или три класса (системы) глобальных проблем. Это отнюдь не формальное обстоятельство, поскольку продовольственная проблема, проблемы НТП и обеспечения основных прав людей и свобод человечества пронизывают генетически, структурно-морфологически и содержательно разнородные проблемы мирового развития. В первую очередь это касается проблемы обеспечения населения планеты Земля доступным и качественным продовольствием.

При рассмотрении продовольственной проблемы важно вспомнить об эпохе колониализма. В этот период сложилась система зависимого положения большинства незападных регионов планеты от метрополий. Созданные западными государствами (Испанией, Португалией, Голландией, Великобританией, Бельгией, Францией, Германией, а позже США) колонии способствовали активной их индустриализации, поставляя как сравнительно дешевое сырье и рабочую силу, так и продовольствие. Вспомним те же «колониальные товары» – пряности, кофе, чай, цитрусовые и т.д. Следует также отметить, что в большинстве стран Азии, Африки и Латинской Америки в данный период сформировалась моноукладная и зависимая экономика, ориентированная на экспорт продовольственных и технических культур. Такой тип экономики, несмотря на демонтаж колониальной системы и попытки автономного развития, во многом сохранил свои зависимые позиции.

В 60–70-е гг. ХХ века эта проблема вышла на новый уровень. В связи с положительной демографической динамикой решение продовольственной проблемы видели исключительно в новых биотехнологиях
. «Зелёная революция», которую обеспечили химия и микробиология, снизила трудоёмкость, малую рентабельность и зависимость сельского хозяйства от природно-климатических условий. В конечном итоге применение в животноводстве кормовых дрожжей и белковых соединений, а в сельском хозяйстве химической борьбы с вредителями не оправдало надежд. В первом случае отрицательному воздействию подвергся организм животных, а через цепочку питания и сам человек. Во втором – применение минеральных удобрений
 наряду с экономическим эффектом повлекло за собой загрязнение почв и гидросферы, размножение и мутацию насекомых-вредителей
. Но самое, пожалуй, важное обстоятельство состояло в том, что пестицидная нагрузка на среду обитания производит разрушение иммунной (защитной) системы человека. В результате чего человек совершенно безоружен перед обычными заболеваниями – сердечно-сосудистыми, дыхательной и нервной систем, не говоря уже о более серьезных. Причем ожидается динамика мутаций в человеческом организме
.

В конце ХХ – начале ХХI ст. продовольственная проблема получила неожиданное развитие, но никак не разрешение. Речь идет о новом витке использования био- и нанотехнологий, при помощи которых производят продукты питания в различных объёмах и с увеличенным сроком использования. То есть, на повестке дня генетически модифицированные продукты питания. В США, например, треть производимой кукурузы, более половины соевых бобов и хлопка уже произведены по законам биотехнологий, или с измененной генетической программой. То же касается и большинства других обиходных культур. Нынешний сдвиг в управлении жизнью растений и животных обещает привести к устранению их болезней, к ликвидации феномена оскудения почв и засухи, а также к успешному противостоянию с любыми вирусами и бактериями. Но у подобного оптимизма есть контрагент в виде последовательного скепсиса в дальнейших разработках, поскольку неизвестна траектория развития растительных и животных видов, не говоря уже о неизученном влиянии на человеческий организм. Здесь, по мнению скептиков, человечество и биоту ожидает очередная рукотворная ловушка.
Тем не менее, сегодня эта проблема осмысливается как проблема продовольственной безопасности стран и человечества в целом. Её адекватное состояние – это необходимое условие устойчивого (справедливого) экономического развития, фактор социально-экономической стабильности любой страны
. Выше уже указывалось на экономическое неравенство стран и регионов мира, которое, между прочим, актуализируется в виде неравного доступа людей к продуктам питания и чистой воде. Недавно организация ООН по вопросам продовольствия и сельского хозяйства (ФАО) обозначила свои приоритеты: сократить число голодающих в мире с 800 до 400 млн. человек.
В этом контексте нужно остановиться на ближайших шагах оптимизации ситуации. Так, в нынешнюю стратегию глобальной продовольственной безопасности входят пункты:

 - расширение сельскохозяйственного производства (за счет биотехнологий);

 - последовательная реализация социальных программ для наименее защищенных людей;

 - расширение торговли и проведение глобальных торговых переговоров;

 - совершенствование методов обеспечения продовольственной безопасности;

 - проведение мероприятий по упреждающей помощи странам в чрезвычайных ситуациях
.

Конечно, эти меры выглядят абстрактно, но они требуют консолидации всех здоровых сил человечества, перестройки экономических отношений и ревизии большинства современных технологических решений, их поддерживающих.

Если обратиться к проблеме научно-технического прогресса, то здесь нужно четко оговорить её реальный масштаб. В.В. Загладин, И.Т. Фролов и А.Н. Чумаков указали на то, что непосредственно проблема НТП соотнесена с интерсоциальными и внутрисоциальными проблемами. Остается загадкой то, почему проблема НТП не «прописана» в классе проблем «общество – природа», ведь она с очевидностью входит во все три подгруппы этого класса.
Начатый ранее разговор о научно-технической революции отнюдь не случаен, ведь на неё современным человечеством возлагались и возлагаются большие надежды. В первую очередь в решении таких глобальных проблем как продовольственная и проблема здравоохранения, а затем и всех остальных проблем эко-социо-технического характера.

Переходя к рассмотрению понятия прогресса в науке и технике укажем на то, что вообще прогресс ассоциируется с типом восходящего развития, поступательным движением вперед, которое сопровождается переходом от простых форм бытия к сложным, от низшего к высшему, от менее совершенного к более совершенному. При этом прогресс в органической природе связывается с критерием совершенствования (самосовершенствова​ния) организации, структуры и функций биологических систем. В социуме дело обстоит несколько иначе: в его онтологии на первый взгляд сопряжены в систему политическая, экономическая и культурная сферы, а природа с её эволюцией форм представлена в «снятом» человеческой деятельностью виде, плюс новых проектах форм и способов конструктивной и деструктивной деятельности. В этом контексте важно понять, что в истории развития общества наблюдаются социальные и технологические революции, обуславливая его нелинейную динамику и «ускоряя ритмы истории» (Б.Ф. Поршнев).

Если говорить о технологических революциях, то нужно подчеркнуть, что аграрная, промышленная и собственно научно-техническая революции стали основными вехами социального прогресса
, подготовившими, соответственно, аграрный, индустриальный и постиндустриальный типы социума и антропологические типы, им имманентные.
Но более верной можно считать позицию, вносящую дифференцированный взгляд на прогресс в области науки и техники. Такая позиция имеет ряд неоспоримых преимуществ, связанных с пониманием динамики социальной системы западного типа. Во-первых, прислушиваясь к аргументам сторонников такой точки зрения, нужно признать, что в обществе до поры до времени совершаются относительно независимые процессы, которые можно охарактеризовать соответственно как науковизацию
 производства и технизацию
 производства. Во-вторых, и это принципиальный момент, благодаря институту науки, который выступил основным фактором материального производства, была сформирована новая система: «наука – техника – производство», интегрировавшая в себе оба процесса
.
Поэтому понятие «научно-техническая революция» как раз корректно определять, учитывая наличие именно такой системы: НТР – это коренной переворот в системе продуктивных сил общества, ставший возможным вследствие слияния научной и технической революций в единый процесс; он охватывает все компоненты социальной системы, существенно изменяет вид социума, обуславливает его быстрое развитие
. Конечно, в данном определении содержится указание на взаимосвязь изменений, происходящих в современных науке и технике, со значительными социальными сдвигами. Но предлагающаяся модель есть не что иное, как вариант технологического детерминизма, опирающегося на представление либо о линейном развитии (от науки – через технологии – к социуму), либо на идею одновременного воздействия технологии на общество и самое себя. История последних лет показала ограниченность этого представления, на смену которому пришла модель контекстуального взаимодействия между наукой, технологией и обществом
. В ней нет «независимой переменной», напротив, тут наблюдается взаимосвязанное воздействие всех подсистем.
Тем не менее, для интегральной оценки происходящих изменений, к которым одни авторы приписывают предикат «прогрессивности» или «прогресса»
, а другие – «регрессивности» или «регресса»
, нужно учитывать две переменные: 1) параметрические характеристики развивающегося процесса на уровне системы и отдельных подсистем; 2) критерий прогресса, формируемого на основе ценностей, с позиций которых производится оценка
. В таком случае познавательная ситуация заметно усложняется.

Дело в том, что сегодняшний социум, после открытия Римским клубом «пределов роста», уже не может анализироваться и оцениваться с позиций благодушного сциентизма и технооптимизма, т.е. на основе сугубо технологических критериев (ресурсы, качество организации процессом и его управления, операциональная структура и т.д.). Напротив, в расчет должны быть взяты шлейфы ближайших и далекоидущих последствий НТР, которые касаются экосистемы планеты (глобальные климатические изменения, проблема «озоновых дыр», биоразнообразие), судьбы отдельного человека (его психофизического состояния и идентичности) и человечества (его демографических, экономических и культурных показателей) в целом.
К этим рискам и опасностям следует присовокупить ряд проблем, связанных с информационной революцией (создание всемирной информационной сети, «Всемирной паутины» или «Матрицы» – World Wide Web, цифровых и волоконно-оптических технологий), часто неосознаваемых даже специалистами
. По мнению технооптимиста Р.Ф. Абдеева, информационная революция порождает исключительно позитивные явления в промышленном производстве и социальной сфере: 1) сокращается число занятых в промышленном производстве и сельском хозяйстве; 2) происходит сокращение традиционных видов сырья, что способствует природосбережению; 3) наукоемкие производства позволяют небольшим государствам добиваться впечатляющих успехов в экономике; 4) возникает новая конфигурация власти: власть интеллекта, власть информации, и традиционные – законодательная, исполнительная и судебная; 5) интенсивно работают глобальные рыночные механизмы, включающие не только материальное производство, но и банковский сектор, научные исследования, систему образования; 6) уходит в прошлое деление мира на капиталистический и социалистический лагерь; 7) в системы образования и здравоохранения вливаются новые потоки капиталов; 8) осуществляются невиданные ранее проекты по охране природы, по погашению энтропии
.

Всё бы хорошо, но наступившая информационная эра, которая меняет расстановку сил в паре «наука и техника» в пользу «технонауки»
, а затем и всего социального контекста, не столь однозначна в параметрическом и ценностном измерениях.

Например, М.Г. Делягин справедливо полагает, что «человек эпохи информационной революции живет на основе представлений «информационного мира», которые всё более отдаляются от мира физического. Этот нарастающий разрыв между представлениями (а значит, и мотивацией) и реальностью, порождает ошибки, масштаб и разрушительность которых также растут»
. Проще говоря, информационная революция, значительно превышая физические границы индивидуального восприятия, загоняет людей в своеобразный «информационный тупик». Он, между прочим, характеризуется тем, что человек с такой рациональной структурой (самосознающего и самотождественного субъекта) неспособен быстро переключаться на противоречивую, взаимоисключающую информацию. В т.ч. из-за наложения «свежих» и «старых» когниций. При этом «плавают» т.н. «точки сборки» смысла
. То же самое касается «ловушки коммуникаций», в которой человеческое познание теряет свою сущность, где попросту отменен процесс убеждения, деформировано подлинное целеполагание
.
Отсюда напрашивается вывод о двойственности научно-технического прогресса, о необходимости соизмерения его «шагов» с иными социальными структурами и функциями.
Если же прибегнуть к оптимистическому взгляду, то следует: ничто кроме науки и её «прорывных» направлений не избавит человечество от груза большинства (а в некоторых трактовках, – всех) глобальных проблем. Например, современная наука в состоянии решить:

 - проблему альтернативных источников энергии (геотермальная, солнечная и энергия ветра);

 - проблему минимизации и интенсификации процессов, происходящих во всех сферах жизнедеятельности за счет «нанотехнологической революции»;

 - проблему создания новых (взамен вымирающей флоре и фауне) органических систем путём привлечения методов генной инженерии;

 - проблему человеческого здоровья, в аспектах её «качества» и продолжительности
.
Но намеченный «прорыв», так или иначе, связан с множеством других переменных социальной динамики, учет которых – дело отнюдь не бесспорное. В этом отношении, для понимания характера происходящего, целесообразно пользоваться комплексом критериев общественного прогресса, которые выделяют наиболее важные траектории социальной динамики:

 1) степень информатизации, компьютеризации, электронизации, медиатизации общественной системы;

 2) темпы роста производства товаров и средств производства, в т.ч. компьютеров;

 3) темпы роста услуг, в особенности в гуманитарной области (в здравоохранении, образовании, социальном обслуживании), а также в профессионально-технической области;

 4) степень свободы индивидов, занятых во всех сферах общества;

 5) уровень демократизации общественной системы;

 6) степень реальных возможностей для всестороннего развития индивидов и для проявления творческих потенций человека;

 7) увеличение человеческого счастья и добра
. Но даже при таком системном подходе из поля зрения «выпадают» важнейшие ракурсы рассмотрения общественного прогресса как: социальная сплоченность, безопасность в разнообразных её проявлениях, организационно-управленческий механизм
, и, конечно же, удовлетворенность экологическими параметрами жизни. Все они сегодня также выступают критериями (координатами, метриками, индикаторами) шагов прогресса. Понятно, что ставка на сугубо сциентистски-техницистское понимание социоприродной динамики просто обречена. Информатизация – это не самоцель, а одно из условий прогресса
. То же самое касается подготовки субъектов этого процесса – ученых и инженеров
, которые сегодня просто обязаны владеть принципами «этики для технологической цивилизации» (Г. Йонас), прежде всего – принципом ответственности. Но прежде чем обозначить его, нужно сделать небольшое отступление и посмотреть на истоки нынешней, в чем-то пафосной, но более всего, трагической ситуации.

 К этим проблемным истокам обращались различные мыслители – Н. Бердяев и М. Хайдеггер, Г. Маркузе и М. Хоркхаймер, Ж. Эллюль и Т. Роззак, Х. Ленк и У. Бек. В знаменателе их поисков значится формула: социальный, а тем более, научно-технический прогресс – земная религия эпохи модерна, которая по-прежнему культивируется Западом и его эпигонами. Она утверждает, причем, безальтернативно определенный проект обустройства мира. И это несмотря на серьезную оппозицию такой «религии», которая идёт от Ж.-Ж. Руссо. Если посмотреть на структуру этой «религии», то она включает в себя: культ «инструментального разума», волюнтаристски-технологическое отношение к миру (как к природе, так и к социальному окружению), поступательную рационализацию всего, проповедь селективных целей и ценностей на основе альянса «технонауки» с рыночной экономикой и «обществом потребления». Но самое важное, пожалуй, состоит в последовательном (через обезличивание и манипулирование, репрессивность и отчуждение) отрицании человека. Эта нечеловекоразмерность научно-технического прогресса проявляется во многих аспектах сегодняшней жизни, но как верно подметил Г. Маркузе «технология обеспечивает рационализацию несвободы человека и демонстрирует «техническую» невозможность автономии, невозможность определять свою жизнь самому»
. Проще говоря, НТП не принес человеку вожделенной свободы в качестве духовной ценности. Более того, он поставил целый ряд других этических дилемм.

 Так, например, считается, что существуют два не менее важных следствия НТП, а именно, неравномерность развития национальных экономик и «логика» экономического и технического абсурда
. Данная констатация опирается на фактичность перенасышения рынков западных стран всевозможными техническими «ноу-хау», которые стремятся удовлетворить как реальные, так и ирреальные потребности. Но с другой стороны, «третий мир», вследствие технико-технологической отсталости, не может себе позволить удовлетворить даже базисные потребности. В таком случае, на одном полюсе функционируют экономики, которые производят ложные потребности (гаджеты), а с другой, экономики, которым не под силу справиться с голодом, медицинским обслуживанием, жилищной проблемой, энергетикой, транспортом и т.п.
 Выход из создавшейся ситуации видится в том, чтобы прислушаться к закону техно-гуманитарного баланса и внести соответствующие поправки в контекстуальную модель развития социума. Данный закон имеет следующий вид: «чем выше мощь производственных и боевых технологий, тем более совершенные средства культурной регуляции необходимы для сохранения общества»
. Раскрывая суть этого закона, нужно подчеркнуть, – он выступает в роли эмпирического закона гомеостазиса социотехнической системы: нужен баланс между переменной технологического потенциала, переменной классических культурных регулятивов и переменной устойчивости социальной системы. В таком случае не вызывает сомнения тот факт, что именно на классические культурные регулятивы возлагается роль балансирующего всю систему элемента.
Но мысль А.П. Назаретяна нуждается в уточнении и развитии. Этот закон должен иметь более широкий масштаб: он обязан включать в себя природу, на которую списывается большинство издержек индустриального и постиндустриального развития. С другой стороны, как показывает рефлексия над состоянием моральных регулятивов современности
, они нуждаются в серьезной коррекции в сторону экофильства (греч. οίκωσ – дом, φίλια – любовь), преодоления достаточно односторонней и ущербной религии утилитарного прогресса. Проще говоря, наступило время поиска механизмов, способных обеспечить эко-техно-гуманитарный баланс. Ниже о проблеме моральной регуляции глобальных процессов будет сказано более подробно.

 В заключении замечу, что «технологический блеф» (Ж. Эллюль) полностью рассеивается при рассмотрении следующего вопроса, который во многом является индикатором состояния человеческого сообщества и его лидера – Запада. Кроме того, глобальные проблемы, о которых пойдет речь, пока не имеют адекватных инструментов для своего решения, в отличие, скажем, от интерсоциальных и внутрисоциальных. Поэтому они не могут не вызывать пессимизма.

4. Проблемы и противоречия в системе «общество – природа».

Переходя к классу проблем в системе «общество – природа», целесообразно задаться рядом вопросов: где, когда и при каких обстоятельствах возникает экологическое неблагополучие человечества? каковы причины изменения отношения людей к природе и в чем заключалась надежда для изменения баланса сил (в соревнованиях с природой) в пользу человечества? до каких пределов возможно сосуществование расширяющегося искусственного порядка деятельности человечества и естественного порядка планеты? имеются ли адекватные средства к изменению ситуации экоцида и в чем они должны состоять? Но самый, пожалуй, неудобный в сегодняшних дискуссиях вопрос: действительно ли техника торжествует Пирровы победы над природой?

Конечно, такие общие вопросы не случайны, поскольку сорок лет (вспомним доклад «Пределы роста») человечество, по крайней мере, его технически и экономически прогрессивная часть живет в условиях слабо контролируемых процессов на планете. Прежде всего, это касается тотального загрязнения окружающей среды. Рассмотрение данной проблемы можно начать с общей экспозиции.

Экосистема земли, или биосфера
 имеет структурную организацию, куда входят:
– атмосфера (гр. ατμώς – пар, σφαιρωσ – шар) – газообразная оболочка Земли, состоящая из азота (78,08%), кислорода (20,95%), аргона (0,93%), углекислого газа (0,03%);
– гидросфера (гр. γυδερ – вода, σφαιρωσ – шар) – совокупность всех вод Земли, покрывающих земную поверхность на 70,8%, из них пресная вода составляет всего 6%;
– литосфера (гр. λίθωσ – камень, порода, σφαιρωσ – шар) – внешняя сфера «твердой» Земли, включающая земную кору и часть подкорковой верхней мантии (мощность её определяется в пределах 50 – 200 км.)
.
При этом основной функцией биосферы считается «осуществление биологического круговорота вещества и энергии с использованием солнечной энергии фотосинтезирующимися организмами, который регулируется деятельностью живых организмов и обеспечивает динамику всех жизненных процессов и стабилизацию климата Земли»
.

Надо сказать, что отношения человечества с биосферой в разные периоды носили весьма различный характер. Существует точка зрения о четырех основных этапах взаимодействия человека и природы: 1) эпоха палеолита, отмеченная собирательством и охотой, т.е. адаптирующим и растворяющим в природе образом жизни; 2) эпоха неолитической революции и последующей активной аграрной фазой, характеризующейся культурным землепользованием, скотоводством, вырубкой лесов, распашкой лугов, т.е. первым конфликтом с природой; 3) индустриальная эпоха, которая отличается безжалостной эксплуатацией природы, её возобновляемых и невозобновляемых ресурсов во имя становления промышленного капитализма; 4) постиндустриальная эпоха, похоже, доводящая начатое в предыдущий период до «экоспазма» целой планеты
.

Итак, остановимся на конкретных проявлениях экоцида, развязанного человеком в индустриальную и постиндустриальную эпохи. В атмосфере отмечены: необратимые процессы её газовых составляющих; структурные изменения; нагревание; загрязнение газовыми примесями и взвешенными веществами. При этом наиболее вредоносные источники загрязнения атмосферы – это автомобильный транспорт (продукты сгорания бензина – свинец, сернистый ангидрид и др.), предприятия химической промышленности, черной и цветной металлургии (большая группа концентрированных веществ, среди которых наиболее вредоносны хлорфторуглеводы).
Далее, загрязнение гидросферы совершается благодаря забору воды на производственные нужды (на хозяйственную деятельность уходит около 65 км³ воды, в то время как обратно сбрасывается 70% загрязненных вод
); производству, осуществляемому непосредственно в воде (прежде всего, добыча нефти); потреблению воды на жилищно-коммунальные нужды без её должной последующей очистки; транспортированию водным путём различных грузов.
Наконец, литосфера, благодаря деятельности человека также отличается своими убывающими показателями. Здесь важно отметить, что за ХХ век было утрачено 20% верхнего слоя плодородных почв, уничтожено около 25% площадей влажно-тропических лесов, а за последние 20 лет площадь пустынь расширилась на 120 млн. га.

В сегодняшнем разрушительном процессе задействованы все страны мира, хотя и в разной мере. При оценке степени загрязнения каждого из участков биосферы, которую эксплуатирует та или иная страна, используется специальный коэффициент
. В конце 80-х годов ХХ века он соответственно выглядел: для Японии – 15,8; для ФРГ – 14,5; Великобритании – 12,7; Италии – 8,1; Франции – 5,3; Индии – 4; США – 2,8; Китая – 1,9, СССР – 0,85
. В 90-е эти показатели несколько изменились из-за коллапса СССР, доминирования США и оживления Азии. Только выброс газов в атмосферу составляет для: США – 18%; ЕС – 12%; стран СНГ – 12%; Бразилии – 10%; Китая – 7%; Индии – 4%; остального мира – 34%
. Если к перечню западных стран добавить транснациональные корпорации (ТНК), в подавляющем большинстве принадлежащих тому же Западу, то ситуация вполне прозрачна для понимания
. Однако их деятельность развернута на фоне того, что существует ряд международных нормативных документов: Женевская Конвенция о запрещении военного или любого иного враждебного использования средств воздействия на окружающую среду (1971), Парижская Конвенция об охране всемирного культурного и природного наследия (1972), Венская Конвенция об охране озонового слоя (1985), Хельсинское Соглашение по охране и использованию трансграничных водотоков и международных озер (1992); Парижская Конвенция по борьбе с опустыниванием (1994), наконец, Киотский протокол (1997)
. Большая часть из них очерчивает предельно-допустимые концентрации (ПДК) вредных веществ в воздушном, водном и почвенном слоях Земли. Но, к сожалению, промышленное производство, подстегиваемое рынком, заставляет многих субъектов пренебрегать этими экологическими нормами либо, как в случае с западными ТНК, переносить «грязные» производства в иные части планеты, главным образом, в развивающиеся страны.

В связи с нарастающим уровнем загрязнения планеты экологи всего мира всё чаще говорят о том, что у биосферы есть т.н. поглотительная способность, но она, похоже, под воздействием антропогенного фактора заметно снижается. Пример тому – наличие «парникового эффекта» (Greenhouse effect). Под ним понимают свойство атмосферы пропускать солнечную радиацию, которая задерживает ход земного излучения. Последнее обстоятельство влияет на аккумуляцию тепла на планете (скопление углекислого газа, фторхлоруглеводов и оксидов азота технического происхождения в атмосфере даёт повышение её температуры). О глобальном потеплении, которое в последние десятилетия – после аномальных температур воздуха зимой и летом, – затронуло многих, есть две противоположные точки зрения. Одна сводится к тому, что этот процесс будет только нарастать и к 2100 году обеспечит планете температуру на 2 - 5°, а в некоторых случаях и на 10° выше среднестатистической. Вторая, напротив, отрицает потепление на основании геологических процессов и предупреждает о наступлении очередного «ледникового периода»
.

 Проблема выбросов в атмосферу имеет ещё один важный аспект. Экспертные оценки говорят о том, что истощение озонового слоя = 1 - 2% в год
. Феномен озоновых «дыр» связан с образованием в озоновом слое атмосфере (озоносфере) пространств с пониженным (до 50%) содержанием озона. Существует точка зрения, что именно антропогенное воздействие, а именно, активное применение насыщенных газообразных или жидких фторхлоруглеводов, является главной причиной генезиса этих «дыр». Их расширение чревато самыми серьезными последствиями для всей биоты, включая человека (воздействие прямого ультрафиолетового излучения грозит болезнями и мутациями). Ведь экосистема земли имеет собственный «предел устойчивости», или предельно допустимое возмущение её локальных участков и всей системы в целом, после превышения которого она перестаёт функционировать как регулятор и стабилизатор окружающей среды. В «запредельном» случае она со временем может полностью и притом необратимо деградировать.

Для решения этой проблемы, конечно, нужны адекватные правовые меры, отвечающие всей сложности (локальной, региональной и глобальной) ситуации. В этом контексте целесообразно вспомнить о принятой на саммите в Рио-де-Жанейро в 1992 году Рамочной конвенции об изменении климата (РКИК). Основная её цель – стабилизация «концентрации парниковых газов в атмосфере на таком уровне, который не допускал бы опасного антропогенного воздействия на климатическую систему. Такой уровень должен быть достигнут в сроки, достаточные для естественной адаптации экосистем к изменению климата, позволяющие не ставить под угрозу производство продовольствия и обеспечивающие дальнейшее экономическое развитие на устойчивой основе»
. Соглашение было подписано 150 странами и вступило в силу 21 марта 1994 года. На сегодняшний день к конвенции присоединились 190 стран мира. Эта конвенция стала базой для следующего – Киотского Протокола (г. Киото, Япония), принятого в 1997 году. В соответствии с ним, развитые страны к 2012 году должны сократить уровень выбросов парниковых газов на 5,2% в сравнении с 1990 годом. Но дифференцированные показатели для каждой из стран весьма красноречивы: наибольшие количественные показатели по сокращению эмиссии у Германии (21%), Великобритании (12,5%), члены ЕС и Швейцарии (8%), США (7%), Японии и Канады (6%). Согласно приложению Протокола, развивающиеся страны не обязываются сокращать выбросы парниковых газов. В 2005 году Протокол вступил в силу...

Несколько отступая в сторону, нужно указать на концептуальную основу этих нормативных документов, призванных к действенной регуляции существующих процессов. Ею является идея устойчивого развития (sustainable development), введенная в оборот Международной комиссией по окружающей среде и развитию (комиссия Г.Х. Брундтланд) в докладе «Наше общее будущее» (1987). В этом докладе, между прочим, говорится о том, что УР – это развитие, которое удовлетворяет потребности настоящего времени, но не ставит под угрозу способность будущих поколений удовлетворять свои собственные потребности»
. Однако, эта идея
, если взять контекст её обычного использования, в т.ч. в социально-политических и экономических процессах, выглядит достаточно вариативно. Интуитивно понятно, что она указывает на сознательное сохранение естественных условий жизни при направленном осуществлении обществом тех или иных проектов. При этом, считает немецкий философ и социолог Г. Бехманн, идея устойчивого развития циркулирует между наукой и политикой, в сфере знания и в сфере практики, пока не образуя однозначного концепта
.
Отсюда проистекает различная трактовка данного понятия: в США и в Западной Европе оно означает сохранение уровня и темпов экономического развития, плюс обеспечение высокого уровня доходов граждан (нередко за счет ресурсов других стран и народов). В странах Центральной Европы оно соотносится с принципом стабилизации прав населения (в т.ч. экологических), повышением уровня социальной защищенности. Для России и некоторых государств СНГ данная идея связывается с надеждой на улучшение уровня жизни, с отсутствием социальных, техногенных и природных катаклизмов. В странах Азии, прежде всего в Китае и Индии идея устойчивого развития имплицитна религиозно-этическим доктринам, но пересматривается и дополняется в связи с активной модернизацией.
Тем не менее, именно научный взгляд на данную идею, позволяет сформулировать и вполне определенное понятие, и разработать эффективную, регулирующую концепцию. В общем виде она сосредоточена вокруг представления об управляемом, системно сбалансированном социоприродном развитии, не разрушающим окружающую природную среду и обеспечивающим безопасное неопределенно долгое существование цивилизации
. Однако имеет смысл обратиться к ряду уточняющих существо данной научной, и одновременно практической проблемы моментов.
Так, в соответствии с подходом российских авторов А.Д. Урсула и Ф.Д. Демидова, она может быть прояснена при помощи двух основных признаков: антропоцентрического и биосфероцентрического. Первый указывает на выживание человечества (страны) и способность (возможность) его дальнейшего непрекращающегося (устойчивого), непрерывно долгого развития; второй связан с сохранением биосферы как естественной основы всей жизни на Земле, её устойчивости на фоне продолжающейся эволюции, с тем, чтобы дальнейшее развитие человечества не происходило в экофобной форме
. В таком ключе понятие устойчивого развития может быть определено как форма социоприродного развития, которая обеспечивает выживание и непрерывный прогресс общества и не разрушает окружающую природную среду (особенно биосферу)
. Но такого формализирующего дело определения никак не достаточно. Даже в случае указания на содержание противопонятия – «неустойчивое» (хаотическое) развитие.

Например, такой ход мысли встречаем у известного российского ученого-экономиста и политического деятеля Х.А. Барлыбаева. Он полагает, что в мире имеет место система общей неустойчивости, элементами которой являются:

 - военно-политическая неустойчивость;
 - социальная неустойчивость;

 - демографическая неустойчивость;

 - финансово-экономическая неустойчивость;

 - межцивилизационная неустойчивость;

 - морально-нравственная неустойчивость;

 - ненадежная личная безопасность человека
.

Конечно, в этом представлении сделан акцент на всех без исключения сферах, где, так или иначе, проявляет себя хаос (разупорядоченность). Объем этого понятия, тем не менее, предельно широк, что суживает его содержательную сторону. Но если принять во внимание тот факт
, что совокупная деятельность человечества уже превысила по многим позициям (скрытой гонке вооружений, ресурсной сфере, загрязнению окружающей среды) рубежи устойчивости, то становится понятным стремление ученых представить УР в виде альтернативы прежнему, природно-разрушительному курсу цивилизации модерна.

В свою очередь, для перехода на качественно альтернативный путь развития нужны определенные шаги, включающие в себя демонстрацию несостоятельности прежних практик, и, напротив, иллюстрирующие преимущества новых. Иными словами, операционализация принципа УР в ряде государств, равно как и на международном уровне, привела экологов к необходимости введения показателей состояния всей био-социо-техно-экономической системы. Измерение состояния тех или иных мировых площадок производится при помощи определенных индикаторов и индексов УР.
Конечно, как и любые другие количественные показатели, индикаторы и индексы дают приблизительную картинку реальных факторов и связей. Но их учет всё же обеспечивает объективность в понимании процессов, протекающих в реальности. Остановимся на них чуть подробнее.
Под индикаторами принято понимать непосредственно измеряемые по определенным критериям характеристики изучаемого объекта или процесса. И поскольку познание ведется в системном ключе, то в настоящий момент в таких измерениях задействованы социальные индикаторы, индикаторы санитарии окружающей среды, экономические индикаторы, энергетические индикаторы, жилищные индикаторы и собственно индикаторы устойчивости. Последний индикатор наиболее важен, ведь он дает наиболее систематическое видение взаимосвязи между показателями, а значит, более точно (емко) воспроизводит саму реальность. Так, при его практическом использовании в расчет берутся следующие показатели: 1) изменение климата; 2) уменьшение озонового слоя; 3) эвтрофирование (ухудшение качества воды в водоёмах из-за антропогенного воздействия); 4) кислотные проблемы; 5) токсическая контаминация (лат. contaminatio – смешение); 6) качество окружающей среды в городских условиях); 7) биоразнообразие: 8) ландшафты; 9) отходы; 10) водные ресурсы; 11) лесные ресурсы; 12) рыбные ресурсы; 13) деградация почв
.
В свою очередь, под индексами понимается показатель, получаемый в результате сопоставления двух или нескольких индикаторов, при этом он указывает на взаимные связи между отдельными факторами состояния системы. К примеру, кроме индекса человеческого развития (о котором речь шла выше) в различных методиках могут учитываться разные величины. Иногда используется показатель т.н. следа
. Таковыми являются: а) «экологический след»; б) растениеводческий след; в) животноводческий след; г) лесной след; д) рыбный след; е) энергетический след; ж) строительный след
. С другой стороны, существуют подходы, направленные на агрегирование (укрупнение показателей путем их объединения в группу). Такой прием нередко используется в мировой практике. Здесь реализуется идея выявления нескольких индексов, главные из которых – экономического (I эки), экологического (I эи) и социального (I си) порядков. С их помощью определяется индекс устойчивого развития (I ур). В Украине также существует прецедент, реализованный Институтом прикладного системного анализа НАН, который свидетельствует о поиске суммы индексов: социального, экономического и экологического
.

Конечно, согласование этих трех составляющих представляет собой задачу огромной сложности как для отдельно взятого государства, так и для планеты в целом. И здесь своё слово должна сказать социальная философия, изучающая закономерности взаимодействия общества и природы
. На этом пути предлагается учитывать закон убывающей отдачи Тюрго – Мальтуса, закон незаменимости биосферы В.И. Вернадского, законы Б. Коммонера и ряд других, о которых речь пойдет ниже. Но при всей сложности сложившейся ситуации и попытках её изменения, основная нагрузка здесь выпадает на сознание, на субъективный полюс рассматриваемой системы. Отсюда озабоченность, связанная с экологической вменяемостью человека.
В конце концов, нужен шаг, проясняющий саму мировоззренческую суть принципа УР, который задаёт и поддерживает позитивную форму социоприродного развития, причем, в условиях, когда эта форма методично трансформируется, если не сказать, разрушается. Речь идет о глобальных регуляторах, причем действующих на уровне сознания субъектов технической и экономической деятельности.
Думается, здесь могут быть две линии аргументации: этическая и правовая. Для иллюстрации этического подхода, воспользуемся идеями акад. Н.Н. Моисеева. Он, между прочим, полагал, что понятие «устойчивого развития» бессмысленно с научной точки зрения, поскольку развитие и устойчивость – это онтологически разные процессы (состояния). Если и возможно их соединение, то в интеллектуально-духовной области. Отсюда этическая перспектива их сочленения, которая выражается в двух императивах (лат. imperativus – повелительный): экологическом и нравственном. Экологический императив гласит: «человеку необходимо научиться согласовывать не только свою локальную, но и глобальную (всепланетарную) деятельность с возможностями Природы». Или: «людям необходимо осознать потребность в установлении жестких рамок собственного развития, необходимость согласования своей деятельности с развитием остальной биосферы»
. Нравственный же императив регламентирует новую мораль в пределах существующего сообщества цивилизаций: «то, что было допустимо в прошлом, уже недопустимо сегодня»
. Здесь очевидный намек на войны и антисоциальные практики ХХ века, преодолевая которые, люди XXI века возьмут на себя ответственность за судьбу всех и каждого. Кроме того, вооружившись экологическим императивом, к человечеству придет сознание своей прямой причастности к биосфере и ответственности за неё. Только так может быть рождено и планетарное сообщество, и восстановлена разрушенная экологическая ниша.

Реальным поводом к разговору об «устойчивом развитии» также является то обстоятельство, что современный человек, вооруженный средствами НТР, по сути, действует против эволюционных законов
. Дабы восстановить эти законы (которые, как скажем, системогенетический закон
, между прочим, являются законами самого вида homo), учеными введен и обоснован принцип коэволюции. Здесь нужно указать на его общее содержание, а в теме 6 я ещё раз затрону его содержание на примере экономических практик. Итак, принцип коэволюции означает поиск равновесного состояния природы и общества в условиях, когда обе величины имеют различающуюся структуру, функции и главное, расходящиеся векторы движения. Причем настолько, что биосфера представляет собой бальзаковскую «шагреневую кожу», заметно сжимающуюся благодаря «прогрессивной» поступи социальной системы. Между тем, практическим следствием, вытекающим из коэволюционного принципа, является создание глобальной сети биосферных заповедников, основной функцией которых выступает сохранение природных и природно-антропогенных систем. Часто на фоне общего экологического неблагополучия.

Но если выполнение этических норм сопряжено с массой трудностей объективного и субъективного характера, то (более «короткая») правовая регуляция имеет все шансы войти в нашу жизнь и стать действенным инструментом исправления ситуации. Иначе говоря, чтобы избежать экологической катастрофы, нужны соответствующие компенсации экологических издержек, которые распределены между корпорациями и государством. Конечно, первая мера приведет к сокращению прибыли компаний, а вторая к повышению налогов. Но справедливо требование: «без определенного объема налоговых поступлений решение экологических вопросов государством невозможно»
. В современных процессах все явственнее проступает мотив платного природопользования (имеется в виду плата за природные ресурсы, за загрязнение окружающей среды и другие виды воздействия человека на окружающую среду). Он в свою очередь опирается на принцип: «загрязнитель – платит». Но речь идет не только о ситуациях post factum, но и об упреждении нежелательных последствий природопользования.
Поэтому большая часть западных стран, некоторые государства СНГ (включая Украину) и остального мира уже внесли в законодательные акты экологические нормы, в т.ч. ввели экологическое страхование. Также речь идёт о корректирующих ситуацию налогах и субсидиях. Применительно к глобальному контексту вполне справедливым кажется предложение А.П. Федотова о ренте (рентном числе), которую необходимо взимать со стран за пользование биосферой, предоставляющую людям среду обитания со стабильным климатом
. Понятно, что львиная доля этой ренты будет отнесена к государствам, представляющим западную цивилизацию.

Тем не менее, основной удар загрязняющей деятельности человека нанесен биоразнообразию планеты, под которым понимают изменчивость экосистем всех живых организмов, включая земные, морские и другие экосистемы. По подсчетам биологов общее количество видов на Земле составляет 14 миллионов. На текущий момент определено около 1,75 млн. видов. При этом наибольшим разнообразием характеризуются экологические системы тропических лесов: занимая около 10% мировой поверхности, они содержат 90% всех видов. В свою очередь биоразнообразие обеспечивает генетическими ресурсами сельское хозяйство, составляя, тем самым, биологическую базу локальной, региональной и всемирной продовольственной безопасности. Далее, биоразнообразие напрямую связано со здоровьем человека (многие лекарства имеют природные компоненты или составлены на их основе). Именно поэтому на повестке дня мирового сообщества стоит проблема сохранения флоры и фауны.

Следует напомнить, что под флорой (лат. Flora – в римской мифологии богиня цветов, весны и юности) понимают исторически сложившуюся и динамически развивающуюся совокупность всех видов и особей растений, населяющих территорию Земного шара. В свою очередь фауна (лат. Fauna – богиня полей и лесов, покровительница стад) – это эволюционно-исторически сложившаяся совокупность всех видов животных, обитающих на интересующей нас глобальной территории. Разумеется, человечество отслеживает динамику исчезновения видов
, но нужны предупредительные меры, способствующие выравниванию ситуации. Основная ставка тут сделана на международные организации – Институт мировых ресурсов, Международное общество охраны животных, Международный фонд по охране диких животных, и программы – «Всемирная стратегия охраны природы», «Охрана арктической флоры и фауны».

К указанным выше проблемам присоединяется и проблема сохранения генофонда. «Антибиосферное» поведение homo sapiens-а влечет распад генома, а именно, доля особей в общей численности вида катастрофически увеличивается, о чем свидетельствует статистика генетически обусловленных заболеваний. Сегодня осознано: распад генома – это глобальная угроза, по-разному проявляющаяся в различных социально-экономических и социокультурных условиях, но равно опасная для всех. Правда, эту опасность пытаются преодолеть путем вмешательства в геном человека, надеясь на изменение генетической программы вида homo
. Понятно, что он сопряжен с большой неопределенностью и системными рисками. Другой вариант развития событий – это изменение условий жизни людей за счет изменения (нормализации) воздействия человека на окружающую среду. Такая двоякая задача, тем не менее, пока в основном декларируется, хотя она требует экстренных мер. Так, американский биолог, профессор Ю. Одум, один из разработчиков фундаментальной и прикладной экологий, в т.ч. экологии человека, видел в 70-е годы ХХ века выход из ситуации в следующем:

 1) отмене всех запретов на планирование семьи, контроль над рождаемостью и абортами (чтобы рождались только те дети, которым обеспечена любовь родителей);

 2) налаживании регионального планирования землепользованием как способа регуляции численности и размещения населения;

 3) реорганизации налоговой системы в направлении снижения «стимуляторов роста»;

 4) большой упор на закон об охране окружающей среды и её потребителя;

 5) оценке оптимальной величины населения для определения «исходного уровня»;

 6) установление общей стоимости каждого данного продукта с учетом всех стадий, с прицелом на воспроизводство разнообразия;

 7) развитие «экономики космического корабля», где внимание направлено на качество основных запасов и человеческих ресурсов;

 8) регенерация и строгая охрана воды и всех минеральных и биологических ресурсов;

 9) разработке мероприятий по переработке отходов с обязательным учетом рекреационных территорий;

 10) всеобщем признании того, что в отношении всех своих жизненных ресурсов (воздух, вода, пища) город зависит от зеленой сельской местности, а деревня зависит от города по большинству своих экономических ресурсов;

 11) переключении научных исследований с поисков отдельных ответов на отдельные вопросы – на моделирование долговременных решений кардинальных проблем (т.е. переход от «инженерного мышления», посвященного преимущественно части, к рассмотрению целого);

 12) на всех ступенях системы образования больше внимания нужно уделять принципу единства человека и окружающей среды
. Но прошло почти сорок лет, и об её, этой фундаментальной задачи, невыполнении свидетельствует, например, доклад Римского клуба «Фактор четыре», где провозглашены такие принципы:
 - жить лучше, т.е. эффективнее использовать ресурсы;

 - меньше загрязнять и истощать;

 - получать прибыль от эффективного использования ресурсов;

 - выходить на рынки и привлекать предпринимателей для эффективного использования ресурсов;

 - приумножать использование дефицитного капитала;

 - повышать безопасность, поскольку борьба за ресурсы вызывает и углубляет международные конфликты;

 - реализовывать справедливость и иметь больше свободных мест
.

Налицо экономоцентризм (замкнутость на социально востребуемых ресурсных проблемах) подобных мер, которые как никогда нуждаются в четком понимании того онтологического условия, в соответствии с которым человечество существует только в модусе сосуществования с «другими» – людьми, животными, растениями, ландшафтами и стихиями
. Никакого иного способа существования у него нет! И этот лозунг в полной мере подтверждает энергетическая проблема.
Её стандартная формулировка гласит: во второй половине ХХ века человечество ощутило резкую нехватку многих видов ресурсов из-за заметного увеличения суммарного энергопотребления
. Оно описывается экспонентой. При этом различают возобновляемые, невозобновляемые и неистощимые ресурсы. К первым относят те, которые связаны с функционированием ландшафтов – почва, растительные, охотничьи, водные и т.д. ресурсы; ко вторым отнесены такие, которые неспособны к самовосстановлению в биосфере с течением времени и соизмеримы с темпами хозяйственной деятельности людей – минеральные ресурсы, видовой состав организмов и проч.; третью группу образуют ресурсы-константы – солнечная энергия, энергия ветра, приливов - отливов и т.д.
Невозобновляемые ресурсы или источники энергии (уголь, природный газ, нефть) составляют примерно три четверти в мировом балансе потребления энергоносителей. Общая структура энергетики представлена так: нефть – 30%, газ – 23%, уголь – 22%, ядерная энергия – 6% и другие виды энергии – 19%. Распределение же потребителей энергии выглядит следующим образом: бытовая и коммерческая сферы – 35%, промышленность – 35%, транспорт – 22%, неэнергетические потребители – 9%
. Но функционирование энергетики, в свою очередь, сопровождается образованием вредных отходов, губительно влияющих как на окружающую среду, так и на самого человека.

В этой связи нужно обратить внимание на то, что природные блага принято разделять на природные ресурсы, входящие в состав конечного продукта, и естественные условия, не входящие в него. Согласно концепции Н.Ф. Реймерса, в этот ряд нужно поставить и «антиресурсы», которые затрудняют ведение хозяйства (они также оказываются в группе естественных ресурсов, но со знаком «минус»). На этом объединяющем основании он построил классификацию природных ресурсов земли, которая служит важным уточнением в понимании энергетической проблематики. Так, в понятие естественных ресурсов (природных благ) входят:

· энергетические ресурсы (солнечная радиация; космические лучи; энергия морских приливов и отливов, океанических течений; геотермальная энергия; потенциальная и кинетическая энергия воздуха, воды или льда, горных пород; атмосферное электричество; земной магнетизм; энергия естественного атомного распада и спонтанных химических реакций; биоэнергия; термально-энергические, радиационные и электромагнитные загрязнения; нефть; уголь; сланцы; торф; энергия искусственного атомного распада и ядерного синтеза; ресурсы отдельных газов атмосферы; газовые составляющие гидросферы; озоновый экран; фитонциды и другие биогенные летучие вещества; газовые примеси минерального неатмосферного происхождения; газовые антропогенные загрязнения);

· водные ресурсы (атмосферная влага; океанические и морские воды; озера, водохранилища и пруды; текучие воды; временные малые замкнутые водоёмы; почвенная влага; влага, связанная в растениях и животных; жидкие загрязнения; химико-механическая поглотительная способность океанов и морей; гидрогеологические ресурсы; глубинные загрязнения первичного и вторичного антропогенного происхождения);

· почвенно-геологические ресурсы (почвы и подпочвы; выходы горных пород; криогенные субстраты – ледники и др.; почвенные загрязнения; эрозия почв; геоморфологические структуры – горы, равнины и т.д.; поверхностные и глубинные геоморфологические образования; металлические руды; неметаллические руды; нерудные ископаемые);

· ресурсы продуцентов (генетико-видовой состав растительности; растительная биомасса; фотосинтетическая активность и первичная продуктивность; хозяйственная производительность растительного покрова; системно-динамические качества фитоценозов; способность продуцентов к очистке и другие их свойства, включая производство свободного кислорода; ботанические «загрязнения»);

· ресурсы консументов (генетико-видовой состав животного мира; биомасса консументов; вторичная биологическая продуктивность; хозяйственная производительность консументов; системные динамические качества консументного звена экосистем; роль животных как санитаров, поглотителей химических веществ; консументные загрязнители);

· ресурсы редуцентов (генетико-видовой состав редуцентов; биомасса редуцентов; химико-физическая активность редуцентов)
. Кроме того, ресурсная база планеты включает и комплексные ресурсы: климатические, рекреационные, антропоэкологические (в т.ч. генетические ресурсы человечества), познавательно-информационные природные ресурсы, ресурсы пространства и времени.
Но основной нерв проблемы всё же находится в плоскости истощения невозобновляемых ресурсов. Основной акцент, как мы видели выше, сделан на нефти и газе. Деннис Медоуз, Донелла Медоуз и Й. Рандерс полагают, что если только потребление газа продолжить небольшими темпами роста (= 2,8% в год), то его ресурсы истощатся к 2075 году. И это оптимистический прогноз. Пессимистический сценарий говорит о том, что газовые ресурсы могут выйти на первое место в структуре энергопотребления, а рост их потребления составит 5%. В таком случае, весь мировой газ будет израсходован к 2054 году
. Примерно такая же ситуация с другими углеводородами. Поэтому ученые активно ищут альтернативные источники энергии (ветроэнергетика, солнечная энергетика, водородная энергетика и т.д.)
, при бережном отношении к стремительно истощаемым.
Отсюда – поиск стратегии для локальных, региональных и глобальных энергетических программ. Это является оправданным делом в виду того, что энергия – это основа экономической и социальной деятельности индустриализированных стран
. К основным направлениям решения существующих энергетических проблем сегодня следует отнести: попытки разработки национальных стратегий энергетической безопасности (во Франции, к примеру, энергетика традиционно сориентирована на атомную энергетику; в Нидерландах культивируется уголь и использование силы ветра; в Швеции она замкнута на существующие гидрологические ресурсы; в Украине на комбинацию угля, газа, нефти и использование атома
); попытки разработки международных энергетических стратегий, которые включают в себя как производство энергии в различных её видах, так и эффективное энергосбережение (попытка создания международных договоров по энергетической безопасности имела место на саммите G 8 в Санкт-Петербурге в 2008 году, причем, с учетом соответствующих моделей США, ЕС и России). Вообще, речь идет о весьма определенных региональных и трансрегиональных моделях энергопотребления, обслуживающих промышленный и социальный секторы функционирования любого общества.

Что же касается собственно глобального подхода к решению энергетической проблемы, то он только рождается в дискуссиях о традиционных и альтернативных источниках энергии (энергия солнца или гелиоэнергетика, ветроэнергетика, водородная энергетика, энергетика, связанная с силой ветра, приливами и отливами, наконец, энергия океана и космоса).

Отнюдь не случайно вопрос о глобальных источниках энергии упирается в проблему реальной диверсификации ресурсной базы планеты и создания рационально-взвешенной модели энергопотребления. Укажем на то обстоятельство, что современное положение дел в энергосфере таково, что не все источники энергии входят в группу коммерческих источников. Напротив, древесина, отдельные виды отходов сельскохозяйственного производства и др., продолжают служить важным подспорьем в энергообеспечении в странах «третьего мира». Но повторюсь, в подавляющем большинстве экономика стран мира является углеводородной, несмотря на существующие конструктивные попытки изменения ситуации к лучшему
.

Для глобалистики, тем не менее, наиболее важен порог энергетического развития человечества, который достигается, во-первых, на локальном и региональном уровнях функционирования экосистемы; во-вторых, что гораздо менее очевидно, на уровне глобальной (совокупной) деятельности человечества. По данным профессора А.П. Федотова, развитие энергетики мира возможно только в случае стабилизации энергопотребления на отметке 15 ТВт в год
. Кроме того, важно осознать, что для предотвращения перехода этого порога и наступления энергетического голода необходима взвешенная стратегия перехода от убывающих органических энергоресурсов – к энергетике, основанной на неистощимых ресурсах. Прежде всего – солнечной и ядерной энергетике, а также к ветроэнергетике и энергии недр земли.

 Переходя к рассмотрению «новых» глобальных проблем сразу обозначим превалирующую методологическую позицию. Проблема освоения космоса и мирового океана может трактоваться как проблема компенсации недостающих ресурсов, продовольствия и жизненного пространства для современного человечества.

 Говоря о проблеме освоения человеком космоса, следует акцентировать внимание на двойственности этого процесса: с одной стороны, космос представляется подлинным домом человечества, местом духовного единения всех сил мироздания и человечества (русские космисты)
; с другой стороны, космос – это проекция сугубо земных установок, в т.ч. милитаристских, технико-технологических и экономических. Отсюда – разные определения космоса – широкое
 и узкое
.

Однако, несмотря на долгую историю мечтаний о Вселенной, к активному освоению космоса человечество подошло во второй половине ХХ века, а именно: СССР и США, через запуск искусственных спутников Земли – 4 октября 1957 и 31 января 1958 гг. – соответственно, начали исследование околоземного космического пространства. За этим последовал полет в космос первого человека – Ю.А. Гагарина (12 апреля 1961 г.) и высадка на Луну американских астронавтов – Н. Армстронга и Э. Олдрина (20 июля 1969). В дальнейшем, активное соперничество СССР и США в этой сфере привело к развертыванию информационной революции (развитию средств связи и передачи информации, высокоточной разведке, прогнозированию погоды, управления наземными системами, в т.ч. навигацией). Это соперничество затем перешло в плоскость создания орбитальных станций – «Бурана» и «Шаттла» соответственно. Коллапс СССР, тем не менее, не замедлил общих темпов освоения космического пространства. Правда, от романтики ученые-исследователи и практики перешли к решению реальных проблем, среди которых безопасность явилась центральной
. Не удивительно поэтому видеть национальные космические программы таких стран, как Австрия, Бельгия, Великобритания, Германия, Дания, Израиль, Индия, Ирландия, Испания, Италия, Канада, Китай, Нидерланды, Норвегия, Россия, Франция, Швеция, Швейцария и Украина. Заметный интерес к космосу сейчас испытывают Бразилия и Индонезия.

В ходе исследований космоса было установлено, что он устроен иерархически: в Метагалактику входят Галактики, а в них, в свою очередь, определенные системы типа Солнечной. Последняя также имеет иерархический вид: в центре находится Солнце; затем следует группа внутренних планет – Меркурий, Венера, Земля, Марс; за ними следует группа внешних планет – Юпитер, Сатурн, Уран, Нептун и Плутон. Все они вращаются вокруг Солнца по орбитам, близким к круговым (эллипсоидам). У большинства планет есть спутники. Химический состав Солнечной системы, как и Вселенной в целом, говорит о преобладании легких газов – водорода и гелия (на их долю приходится 2/3 общей массы вещества), и незначительного количества (менее 1/3) других элементов – кислорода, неона, углерода, азота, кремния, магния, серы, аргона, железа и никеля
. Разумеется, некоторые исследовательские проекты освоения космоса сопряжены с решением энергетической проблемы, в то время как надежды на оптимизацию продовольственной проблемы (в виду отсутствия органической жизни на Марсе и других планетах) вовсе не оправдались. Тем не менее, в настоящий момент наблюдается международное сотрудничество в космической сфере
, призванное решать метеорологические, экологические, хозяйственные, транспортные и другие вопросы.

В частности, следует отметить факт активного развития глобальных спутниковых (навигационных) систем – американской GPS, российской ГЛОНАСС, европейской «Галилео» и китайской «Бэйдоу». Причем, российская система, созданная в 1993 году, представляет собой орбитальную группировку из 24 спутников, покрывающих территорию России. Она признана одной из самых эффективных в мире. Не случайно Индия, КНР, КНДР, Япония и Украина высказали своё желание сотрудничать с Россией в деле совершенствования управления собственными наземными инфраструктурами.
Однако особое место здесь занимает милитаризация космоса. Безусловным лидером в ней выступают США, имеющие специальную программу действия – «Взгляд космического командования США на 2020 год», где, между прочим, говорится о космическом пространстве как «области ответственности» вооруженных сил Америки. Кроме того, показателен факт игнорирования США резолюции Генеральной Ассамблеи ООН по предотвращению гонки вооружений в космическом пространстве (2000), за которую проголосовали 163 государства мира. Милитаризация, также как и обычные космические исследования, имеет свой «экологический след»
 в виде космического мусора, продуктов сгорания космического топлива и т.д.

Несомненно, надежны человечества ХХI века связаны со стихией Мирового океана, несмотря на многознание о нём, полного тайн и загадок. Мировой океан – это глобальная совокупность всех океанов и их морей, занимающая около 70% поверхности земли. Он подразделяется на четыре главные части: Тихий, Атлантический, Индийский и Северный Ледовитый. Его средняя глубина составляет 3795 м. При этом наиболее глубокими впадинами считаются Марсианский желоб (Тихий океан) – 11 022 м., Пуэрто-Рико (Атлантический океан) – 8385 м. Общий объем вод – 1 370 млн. куб. км
.

 Ни для кого не секрет, что мировой океан – это лоно формирования климата на планете, в т.ч. генерации атмосферных осадков. Кроме того, считается, что мировой океан является поставщиком около половины всего объема кислорода и одновременно поглотителем избыточной атмосферной углекислоты. Он же является источником значительных биоресурсов – рыбы (90% в промышленном использовании морских продуктов), моллюсков (5%), ракоподобных (3%), водных растений (1,5%), китов, тюленей и т.д. По подсчетам специалистов он даёт 23% белков животного происхождения и 3-4% животного жира.

Тем не менее, состояние Мирового океана вызывает серьёзную тревогу экологов. Воды Мирового океана подвержены серьезному загрязнению из-за попадания в него вод загрязненных рек: ежегодно сюда попадает 320 млн. тонн железа, 6,5 млн. тонн фосфора и других вредных веществ. Кроме рек Мировой океан загрязняют атмосфера и почвы. Так, через атмосферные процессы в него попадают 200 тыс. тонн свинца, 1 млн. тонн углеводов, 5 тыс. тонн ртути, а путем вымывания из грунта в Мировой океан просачивается около одной трети используемых в сельском хозяйстве минеральных удобрений
. Если к данным показателям присоединить величину загрязнения нефтью и нефтепродуктами, пестицидами, фосфором и свинцом (30 млн. тонн нефти и нефтепродуктов, 50 тыс. тонн пестицидов, 6 млн. тонн фосфора, 2 млн. тонн свинца), то ситуация выглядит катастрофической. Все эти воздействия в итоге приводят к изменению состава вод, размножению вредоносных растений, деградации шельфовой зоны, заметному уменьшению биологических ресурсов. Таким образом, возрастающее загрязнение Мирового океана может иметь далеко идущие и неожиданные последствия.

Именно поэтому проблема защиты Мирового океана сейчас является одной из самых актуальных. Среди путей её решения нужно назвать локальные и региональные меры по восстановлению аквакультуры (рыбы, моллюсков, полезных водорослей), которые успешно реализуют Япония, Китай и Индия. В глобальном масштабе велика роль ООН, взявшей на себя бремя мониторинга и регулирования судоходства, рыболовства, добычи полезных ископаемых из морских месторождений. В этом контексте нельзя не назвать международное соглашение от 1982 года, известное под названием «Хартия морей». Разумеется, фатализм в вопросе сохранности Мирового океана излишен, но предпринимаемых мер всё же недостаточно на фоне возрастающей активности техногенной цивилизации, мало считающейся с экологическими издержками.

Итак, вслед за кратким знакомством со структурой и элементарным составом мировых проблем нужно задаться общим вопросом об источнике их генерирования. Он, в свою очередь, может быть выявлен под разными углами зрения, в числе которых находится факторный анализ. Поэтому, перейдем к рассмотрению следующего вопроса.

5. Динамика глобальных проблем: имплицитные (внутренние) и эксплицитные (внешние) факторы.

Итак, при рассмотрении в системном ключе глобальные проблемы современности целесообразно рассмотреть с учетом факторов, ускоряющих либо тормозящих их ход. В данном параграфе будет дано краткое и схематичное освещение групп внутренних и внешних факторов, а в дальнейших темах они будут уточнены и конкретизированы.
Говоря о внешних факторах нужно указать на то, что именно западная цивилизация породила вполне уникальную социальную модель, известную под названием «открытое общество». Её всестороннее философское и экономическое обоснование дали такие интеллектуалы, как К.Р. Поппер, Л. фон Мизес, Ф.А. фон Хайек. В частности, К.Р. Поппер писал о том, что завязь «открытого общества» возникла в результате моральной и духовной революций Реформации и Просвещения, а оформилось оно в ходе движения, способствовавшего кристаллизации «стремления огромного множества безвестных людей освободить себя и свой разум от власти авторитетов и предрассудков» и страстного желания утвердить невиданные ранее «стандарты свободы, гуманности и рационального критицизма»
. Единомышленник Поппера, австрийский экономист и философ Л. фон Мизес также полагал, что единственно приемлемый путь человечества – это путь свободы, точнее говоря, создания институтов, её закрепляющих и выражающих, например, конституционного правительства; реализации гражданских прав; свободной торговли в расширяющемся до мировых пределов масштабе; мира и доброй воли во взаимоотношениях между странами
. Поскольку позиция Ф.А. фон Хайека была обрисована выше, то нет необходимости её повторять. Подводя к общему знаменателю эти взгляды, оказавшие самое серьезное влияние на становление западного общества, стоит обратить внимание на то, что «открытое общество» представлено в них в виде неустойчивой совокупности автономных лиц, не признающих никаких других форм отношений, кроме отношений эквивалентного «обмена благами» – без сословных перегородок и при максимальной отстраненности от института государства.

На первый взгляд «открытое общество» – это общество высокой социальной мобильности, соревновательности замыслов и проектов, энергичной самореализации творческих людей. Но его понимание будет не полным, если мы, вслед за А.С. Панариным
, не учтем антропологический и геополитический аспекты его функционирования. В первом случае речь идет о доминировании в жизненном процессе личностей экстравертного типа
, направляющих свою волю и знания на переделку мира под субъективно созданный стандарт, над личностями интровертами
, всегда обязывающими себя к совершенствованию внутреннего мира, установлению первоначальной гармонии в душе, а затем и поиска равновесия между собой и миром. Проще говоря, экстраверт сориентирован на внешний объект, а интроверт – на субъективные факторы
. В культурно-историческом смысле первый тип – это тип деятеля, а второй – созерцателя. Но «открытое общество» в своём бытии опирается на искателей формулы внешней гармонии, не всегда осведомленных и ответственных за последствия такого предприятия, в то время как традиционные цивилизации – Китай, Индия, группа исламских обществ и православный мир – тяготеют к формированию устойчивого типа личности, способной стать гарантом социокультурного процесса.

Правоту этого взгляда, т.е. доминантности экстравертов в истории человечества, представленной западной цивилизацией, подтверждает современная психология. Так, польский психолог Ю. Козелецкий развивает идею трансгрессии, или присущей человеку страсти к преодолению границ. Он, в частности, утверждает: «Люди не только выполняют консервативные акты, направленные на самосохранение, но и стремятся к постоянному преодолению прежних своих достижений и результатов. Они стараются выйти за пределы того, чем обладают. Благодаря этим актам трансгрессии, благодаря движению вперед, этой своеобразной жадности, люди расширяют свой мир, создают новые материальные и символические ценности, развивают науку и технику, искусство и организационную деятельность»
 (курсив мой, - Д.М.). Разумеется, Козелецкий стоит на позиции универсальности трансгрессии, или идеи о том, что её культивируют все люди. Но это утверждение не подтверждает история человечества, зато в полной мере подтверждает история Запада. Кстати, сам Козелецкий пишет о таком варианте трансгрессии, как экспансия
, которую целесообразно рассмотреть в мировом геополитическом масштабе, поскольку антропокод западной цивилизации не может не быть выявлен вовне, в пространстве истории.

Во втором случае, рассматривая геополитическое преломление идеи «открытого общества», уместно обратиться к идеям немецкого политического мыслителя К. Шмитта о планетарном дуализме Земли и Моря
 и их практическому преломлению в англо-саксонской и американской геополитике (в работах А. Мэхэна, Х. Макиндера, Н. Спайкмена, Д. Мейнинга и З. Бжезинского
).
У самого Шмидта теллурократическая ориентация мировоззрения и жизни (ее социомофных проявлений) является первичной, поскольку именно Номос Земли способен организовать большие массы людей на органической основе. Недаром столицы теллурократических империй и цивилизаций имели твердую привязку к Континенту (Китай, Индия, Россия). В то же время талассократическая ориентация, она же техноморфная ориентация, порождает технический прорыв, который открывает эру индустриализма и капитализма, т.е. невиданную ранее эксплуатацию природы и находящихся в зависимости от Номоса Земли народов и цивилизаций. Столицы талассократий, как правило, расположены на векторе внешней экспансии, идущей от Моря – через береговые зоны вглубь Континента. Так Океан, вместо Степи, становится основной средой жизневоспроизводства и коммуникации. Победа Моря над Землей, Корабля над Континентом стала «геополитической революцией», предопределившей дальнейшую судьбу мира. Имеется в виду, что она привела к конституированию большого геополитического пространства, в которое была привнесена (вложена) капиталистическая «мир-экономика» и которое обязан был освоить представитель западной цивилизации – «западоид». Для него это мировое пространство – вожделенный приз, который нужно добыть во что бы то ни стало.

К группе внутренних факторов, отличных от внешних, экспансионистских форм активизма и, тем не менее, генерирующих глобальные проблемы, нужно отнести: 1) мировые религии (буддизм, три ветви христианства и ислам с их ценностными и целевыми установками), в т.ч. западную религию прогресса (для эпохи модерна) и религию потребительства (для эпохи постмодерна); 2) светские этические системы (утилитаризм, прагматизм, гедонизм); 3) идеологические проекты, так или иначе претендующие на статус глобальных (либерализм, консерватизм, марксизм, социализм, феминизм, экологизм, коммунитаризм, национализм и анархизм)
; 4) ментально-психологические структуры представителей различных цивилизаций. Замысловатая конфигурация этих внутренних факторов может выступать мощным рычагом воздействия на глобальные процессы, порождая новые формы историчности, а вместе с ними и ранее неизвестные проблемные поля. Это и есть главная основа нелинейности мировой истории, имманентный «механизм» создания её разнокачественных форм.

Нужно заметить, что каждый из названных элементов уже исследован по отдельности. Скажем, в западной социологии усилиями М. Вебера была доказана взаимосвязь конкретных религиозно-этических предпосылок конфуцианства, индуизма, буддизма, христианства, ислама, иудаизма, а также социальной структуры и хозяйственных моделей
. Наиболее четко им обрисован переход западной цивилизации от традиционного общества к модерному, совершившемуся за счет реализации установок протестантской этики
. Западный капитализм и его культурные корреляты, такие как целерациональность, индивидуализм, ориентация на успех в земных делах, бережливость стали рассматриваться исходя из доминантности духовной сферы. С другой стороны, наука и техника как социокультурные институты, сформированные на Западе, своим появлением как будто обязаны именно христианству. В последнем Л. Уайт видел корни современного экологического кризиса
. Тем не менее, сегодня эта точка зрения преодолевается, становится ясно, что деятели науки Нового времени в большинстве своем не отстаивали «христоцентрический» взгляд на мир, а тем более, не питали интереса к идее Божественного Домостроительства. И только православие сохранило эту идею, причем, на уровне практики
.
Отдельные и весьма точные наблюдения о роли индуизма
 и буддизма
 в блокировании нежелательных экологических практик содержатся в работах западных авторов. Выясняется, что в индуизме действует нормативный принцип «ахимса» – милосердие ко всем живым существам, в буддизме человек есть величина, всегда соотносимая со своим окружением, поскольку миру присущ принцип равноценности, а конфуцианская этика вообще несовместима с обособлением человека, его технологическим противопоставлением природе.

В свою очередь отечественные социологи предложили любопытную гипотезу о связи развития цивилизаций с «универсальным эпохальным циклом»: эволюция – революция – инволюция. Так, западное христианство находится на эволюционном этапе, а значит, оно готово – явно или неявно – поддерживать любые социокультурные изменения. Прежде всего, за счет рациональности, прагматичности, интенциональности. То же касается индо-буддийской традиции. Ислам и конфуцианско-даосистский комплекс пребывают в стадии инволюции, т.е. эмоционального, интернального (внутреннего) и интуитивного поиска ответов на существующие проблемы. И только православие пребывает в фазисе коэволюции, усматривая в природе Божье творение и обязуясь его сохранять в этом качестве
.

Но есть и другой взгляд на роль религиозных движений в современном мире. Так, американский социолог О. Тоффлер полагает, что «хотя все религиозные движения, бесспорно, отличаются друг от друга, а отчасти и приходят в столкновение друг с другом, и хотя некоторые из них – экстремистские, а другие – нет, тем не менее, все религии, будь это христианство или «Нью эйдж», иудаизм или мусульманство, едины в одном – в их враждебности к секуляризму, философской основе массовой демократии»
. Естественно, что при такой экспозиции создается определенное внутреннее напряжение в структуре многих обществ, сочетающих в своем бытии тенденции к секуляризации и сакрализации.
Касательно идеологической сферы нужно ещё раз подчеркнуть: именно либерализм выступает ведущей идеологией в общей идеологической картине современности, в то время как все остальные, включая экологизм, по сути, представляют собой маргинальные явления. И рассуждения на тему постидеологической эпохи, постидеологических обществ и т.п.
 являются пустыми в силу того, что фрагментация нынешних обществ – продукт либерализма, а никакой другой идеологии. Сейчас он существует на «клеточном» уровне социальной системы. Данное обстоятельство весьма убедительно доказал британской социолог З. Бауман в своей работе «Индивидуализированное общество»
. Дальше, в рамках темы 4 мы ещё раз коснемся природы либерализма, рассмотрев его в систематическом ключе.

Здесь же заметим, что моральная сфера западного человека представляет собой набор редукционистских норм
, обеспечивающих ему выживание в условиях «войны всех против всех», неограничной индивидуальной свободы и желания обладать всем. Даже в случае наличия «общественного договора» этот тип общества представляется дерегулируемым. Стратегию обладания всем Э. Фромм и назвал «религией прогресса». Она, между прочим, включает в себя безграничное производство, абсолютную свободу и бесконечное счастье. Напротив, установка на бытие, на органическое раскрытие человеком своих способностей ведет к единству со всем миром
. Поэтому есть смысл остановиться на характеристике такого антропологического типа как «западоид», стремящегося к реализации установок «религии прогресса», или безальтернативного обладания.
Здесь нужно прислушаться к аргументам А.А. Зиновьева, создавшего его полноценный образ. Основными чертами «западоидности», по Зиновьеву, являются: практицизм, деловитость, расчетливость, способность к конкурентной борьбе, изобретательность, способность к риску, холодность, эмоциональная черствость, склонность к индивидуализму, повышенное чувство собственного достоинства, стремление к независимости и успеху в деле, склонность к добросовестности в деле, склонность к публичности и театральности, чувство превосходства над другими народами, склонность управлять другими, способность к самодисциплине и самоорганизации
. Конечно, часть из них делает этого человека привлекательным, но другая часть – отталкивающим. Но качества «западоида» распределены в людских массах в самых различных пропорциях и комбинациях
. В своей сумме эти качества дают нам картину западного социума, его структурных и функциональных особенностей.

Кроме того, можно допустить, что агрессивность и потребительство как два важнейших психологических механизма (доведенных до ментальных автоматизмов), присущих западному человеку и обществу
, во внешнем плане предстают в виде устойчивой стратагемы, как правило, насильственного объединения природы и иных народов, «вмещающих ландшафтов» и живущих внутри них субъектов в новый, искусственный порядок, разумеется, с целью их максимальной эксплуатации для обеспечения жизни в собственном «раю».

Итак, предложенный эскиз эксплицитных и имплицитных факторов дает нам общий ориентир для понимания глобальной динамики и сопровождающих развитие миросистемы глобальных проблем. Но для уяснения фундаментальных, глубинных «механизмов» их генерирования нам следует перейти на сущностный уровень рассмотрения данной проблемы, которая предполагает детальное знакомство с индустриальным и постиндустриальным типами общества и релевантными им антропологическими сюжетами. Поэтому далее мы и приступаем к рассмотрению целого комплекса вопросов зарождения, оформления и развития новоевропейской и современной социальности.
Вопросы для самоконтроля:

Образуют ли глобальные проблемы систему?

Каковы основные варианты классификации глобальных проблем?

В чем суть философско-методологического видения структуры глобальных проблем?

Перечислите проблемы, входящие в интерсоциальный класс.

Какую из глобальных проблем можно считать наиболее древней и слаборазрешимой?

Перечислите проблемы, входящие в блок «человек – общество».

Назовите проблемы, образующие группу «общество – природа».

Почему современный человек является глобальной метапроблемой?

Какими внутренними и внешними факторами характеризуется динамика глобальных проблем?
Согласны ли Вы с утверждением, что «родиной» глобальных проблем является Запад?

Литература:

Основная

1. Чумаков А.Н. Философия глобальных проблем / А.Н. Чумаков. – М.: Знание, 1994. – С. 122 – 125, 131 (табл. «Основные глобальные проблемы современности»).
2. Голубинцев В.О., Данцев А.А., Любченко В.С. Философия для технических вузов / В.О. Голубинцев, А.А. Данцев, В.С. Любченко. – Ростов-на-Дону: Феникс, 2001. – С. 494 - 501.

3. Тураев В.А. Глобальные вызовы человечеству. Учебное пособие / В.А. Тураев. – М.: Логос, 2002. – С. 116 - 129.

4. Социальная философия. Учебник / Под общ. редакцией Андрущенко В.П., Горлача Н.И. – Киев – Харьков: Изд. дом «Единогрог», 2002. – С. 508 – 517.

5. Лукашевич В.М. Глобалистика: Учебное пособие / В.М. Лукашевич. – Львов: «Новий Світ – 2000», 2004. – С. 49 - 82.

6. Дергачев В.А. Глобалистика: Учеб. пособие для студентов вузов / В.А. Дергачев. – М.: Юнити-Дана, 2005. – С. 148 - 168.

7. Делягин М.Г. Мировой кризис: Общая теория глобализации. Курс лекций / М.Г. Делягин. – 3-е изд., перераб. и доп. – М.: ИНФРА-М, 2003. – 768 с.

8. Прыкин Б.В. Глобалистика: учебник / Б.В. Прыкин. – М.: ЮНИТИ-ДАНА, 2007. – С. 59 – 114, 115 - 157.

9. Глобализация: Учебник / Под общ. ред. В.А. Михайлова и В.С. Буянова. – М.: Изд-во РАГС, 2008. – С. 235 – 337.

10. Муза Д.Е. Введение в глобалистику: Учебное пособие / Д.Е. Муза. – Донецк: Изд-во «Ноулидж», 2010. – С. 54 – 143.
11. Суліма Є.М., Шепєлєв М.А. Глобалістика : підручник / Є.М. Суліма, М.А. Шепєлєв. – К.: Вища школа, 2010. – С. 437 – 474.
12. Чумаков А.Н. Классификация глобальных проблем / А.Н. Чумаков // Глобалистика: Международный междисциплинарный энциклопедический словарь / Гл. ред. И.И. Мазур, А.Н. Чумаков. – М. – СПб. – Н.-Й.: ИЦ «Елима»; ИД «Питер», 2006. – С. 408 - 409.

13. Мелкоян Р.Г. Киотский протокол / Р.Г. Мелкоян, В.И. Морозов // Глобалистика: Международный междисциплинарный энциклопедический словарь / Гл. ред. И.И. Мазур, А.Н. Чумаков. – М. – СПб. – Н.-Й.: ИЦ «Елима»; ИД «Питер», 2006. – С. 403 - 406.

14. Мазур И.И. Риск экологический / И.И. Мазур // Глобалистика: Международный междисциплинарный энциклопедический словарь / Гл. ред. И.И. Мазур, А.Н. Чумаков. – М. – СПб. – Н.-Й.: ИЦ «Елима»; ИД «Питер», 2006. – С. 788 - 789.

15. Ключарев Г.А. Глобализация образования / Г.А. Ключарев, Е.А. Менон // Глобалистика: Международный междисциплинарный энциклопедический словарь / Гл. ред. И.И. Мазур, А.Н. Чумаков. – М. – СПб. – Н.-Й.: ИЦ «Елима»; ИД «Питер», 2006. – С. 197 - 198.

16. Кудашов В.И. Постчеловек / В.И. Кудашов // Глобалистика: Международный междисциплинарный энциклопедический словарь / Гл. ред. И.И. Мазур, А.Н. Чумаков. – М. – СПб. – Н.-Й.: ИЦ «Елима»; ИД «Питер», 2006. – С. 709.

Дополнительная

1. Фролов И.Т. О человеке и гуманизме: Работы разных лет / И.Т. Фролов. – М.: Политиздат, 1989. – С. 291 – 382.

2. Дрейер О.К., Лось Б.В., Лось В.А. Глобальные проблемы и «третий мир» (Общемировые и региональные процессы развития) / О.К. Дрейер, Б.В. Лось, В.А. Лось. – М.: Наука, Главная редакция восточной литературы, 1991. – 288 с.

3. Иноземцев В.Л. Расколотая цивилизация / В.Л. Иноземцев. – М.: «Academia» – «Наука», 1999. – 724 с.
4. Толстых В.И. Глобализация в социокультурном измерении / В.И. Толстых // Практична філософія. – 2001. – № 2. – С. 23 – 72.

5. Горбачев М.С. и др. Грани глобализации: Трудные вопросы современного развития / М.С. Горбачев, А.Г. Арбатов, О.Т. Богомолов и др. – М.: Альпина Паблишер, 2003. – С. 249 – 444.

6. Шаповалов В.Ф. Философия науки и техники: О смысле науки и техники и о глобальных угрозах научно-технической эпохи: Учебное пособие / В.Ф. Шаповалов. – М.: ФАИР-ПРЕСС, 2004. – С. 215 – 308.

7. Костин А.И. Экополитология и глобалистика: Учебное пособие для студентов вузов / А.И. Костин. – М.: Аспект-Пресс, 2005. – С. 161 – 211.

8. Ришар Ж.-Ф. На переломе: Двадцать глобальных проблем – двадцать лет на их решение / Ж.-Ф. Ришар. – М.: Ладомир, 2006. – С. 69 - 72, 73 - 75, 97 - 122.

9. Кьеза Дж. Война империй: Восток - Запад. Раздел сфер влияния / Дж. Кьеза. – М.: Эксмо, 2006. – 320 c.

10. Лейбин В.М. Традиционные и новейшие представления о войне и мире / В.М. Лейбин // Лейбин В.М. Глобалистика, информатизация, системные исследования. – М.: Изд-во ЛКИ, 2007. – Т. 1: Глобалистика. – С. 110 – 129.

11. Пряхин В.Ф. Как выжить? Новая идеология для человечества / В.Ф. Пряхин. – М.: Изд-во «Весь мир», 2008. – С. 14 - 59, 69 - 82.
12. Глобальные вызовы, угрозы и опасности современности. Приоритеты политики обеспечения национальной безопасности России / Под общ. ред. В.А. Возженкова. – М.: Изд-во РАГС, 2008. – 224 с.
13. Современные глобальные проблемы мировой политики: Учеб. пособие для студентов вузов / Под ред. М.М. Лебедевой. – М.: Аспект Пресс, 2009. – 256 с.
14. Чумаков А.Н. Глобализация. Контуры целостного мира: Монография / А.Н. Чумаков. – 2-е изд., перераб. и доп. – М.: Проспект, 2009. – C. 103 – 157.
15. Муза Д.Е. Антропологический поворот ХХI века: контрапункт технологии и рынка / Д.Е. Муза // Ноосфера і цивілізація. Випуск 10-11 (12). – Донецьк: ДонНТУ, 2011. – С. 120 – 129.

Тема 4. Сущностное измерение глобальных проблем современности

1. Глобальные мировоззренческие трансформации современности.

2. Проект модерна и его социально-исторические ценности.

3. Индустриальное общество: принципы социальной организации, ценностные доминанты и антропологический тип.

4. Постмодерн и постмодернизация: на пути к новой социокультурной форме. Постиндустриальное общество и его основные профили.

1. Глобальные мировоззренческие трансформации современности.

Знакомство с глобальными проблемами современности, помимо фактической стороны дела, о которой речь шла в предыдущей теме, предполагает учет мировоззренческого, социологического и антропологического измерений глобальной динамики. Выше мы затрагивали эти аспекты в иных, не связанных с вопросом о сущности глобальных проблем, ракурсах. Здесь же, напротив, главным ориентиром темы будет уяснение глубинных причин тех затруднений, с которыми столкнулось человечество в своей нынешней истории, и которые стремительно нарастают, несмотря на все предпринимаемые меры.

Пытаясь вникнуть в существо вопроса, мы, так или иначе, стоим перед необходимостью более детальной реконструкции изменений, произошедших в мировоззрении представителей западного общества в период с 1500 года – по сегодняшний день. Такой хронологический отрезок взят неслучайно, ведь он, как мы помним, связан с датой начала нового мегацикла в развитии Запада и всего остального мира, со структурными и функциональными изменениями в общем строе жизни. Но понимание этих изменений должно быть не социологическим, а сугубо философским, поскольку именно философия стремится установить взаимосвязь системы мировоззрения эпохи с социальными и культурными формами, открыть закономерность по линии: идеи и образы мира – коллективные действия – реальный мир. И наоборот, она же интересуется, если можно так выразиться, обратной связью в этой цепочке.
И здесь полезно вспомнить о работе немецкого философа М. Хайдеггера «Время картины мира», где как раз обосновывается взаимосвязь пяти основных факторов Нового времени с картиной мира этой эпохи. Хайдеггер указывает на: 1) науку; 2) машинную технику; 3) искусство, которое попадает в горизонт эстетики и становится выражением жизни человека; 4) культуру как средство опеки наивысших социальных благ; 5) обезбоживание или состояние нерешенности и нерешительности относительно Бога или богов
, т.е. феномены, своим развертыванием отменяющие средневековое (готическое) миропонимание и конституирующие новый взгляд на мир. Конечно, в центре этого процесса стояла наука, которой, согласно Хайдеггеру мы обязаны «основной схемой», «расчерчивающим росчерком» происходящего в природе. Эта «схема» или «росчерк» науки есть, тем не менее, образ или (картина) мира, в которой интегрированы природа, история и «мировая основа»
. Но самое, пожалуй, важное в рассуждениях немецкого автора состоит в формулировке идеи развертывания процесса «завоевания мира, ставшего образом», революционным способом осуществленного западной цивилизацией модерна.

Опираясь на эти предварительные методологические замечания, можно перейти к анализу мировоззренческих трансформаций современности, но к такому анализу, который будет учитывать исходные параметры системы мировоззрения западного человека и общества, её, условно говоря, промежуточную форму, соотносимую с эпохой модерна, и нынешнюю вариацию мировоззренческих поисков, ассоциируемую с постмодерном или постсовременностью.

Для выстраивания этой экспозиции нам понадобится вспомнить, что эпохе модерна предшествует эпоха средних веков с её готическим миропониманием. «Схема универсума» средних веков достаточно хорошо изучена: в ней центр (вершина) – это Бог-Творец, который создал иерархию тварных природ, сообщил миру форму и движение. Но эта же схема включала в себя истину Священного Писания и систему универсальных символов, прибегая к которым человек мог жить и действовать в соответствии с замыслом Творца, утверждая свою бессмертную душу как в логике земной жизни, так и в логике восхождения к Царствию Небесному
. Общая жизненная стратегия средневековья при этом определялась идеей причастности всех единому всеобщему субъекту – Богу. Отсюда «технологии» разума и действия человека эпохи готики: «понять мир означает понять любой предмет, все явления мира, само бесконечное бытие, наконец, жизнь человека как продолжение, претворение, эманацию всеобщего субъекта, означает причастить тленное бытие к иному, высшему, надбытийному смыслу»
. Иначе говоря, средневековое мировоззрение было теоцентрическим (греч. Ξέως – Бог).

Собственно разрушение этих причастных технологий, равно как и рудиментов космоцентризма античного мирочувствия и миропонимания и составляло первый шаг программы модерна. При этом нужно заметить, что вместе с античностью эпоха средневековья квалифицируется как премодерн, или досовременное состояние общества и культуры. Открытые в премодерне мифологические и религиозные перспективы истолкования природы, человека и социума, равно как и техники, были умеренно подвижными перспективами. Они были строго центрированы на αρχη или первоначале, Боге или трансцендентном принципе, конечной точке космо- и теогоний, иерархически упорядочены (высший, земной и низший миры), и пронизаны этическими доминантами (Дао, Карма, закон загробного воздаяния). Касательно последних нужно заметить: они были сконструированы как коллективистские, солидаристские принципы и, по сути, регулировали поведение внутри социума, но для социума. Поэтому исследователи называют в качестве основоположных для традиционного типа мировоззрения и соответствующей ему социальности такие этико-психологические феномены, как стыд и вину
.
Всё это, тем не менее, должно было быть подвержено редукционизму, или понижению онтологии мира и его ценностных атрибутов, поскольку на арене истории появляется существо, явно неудовлетворенное демиургической деятельностью Бога или богов. Так появляется антитеза стыда – гордость, выраженная в нескольких психологических и этических вариациях. Наиболее известная из них формула Т. Гоббса о войне всех против всех
. Речь, разумеется, идет о человеке фаустовского типа, жизненный интерес которого смещается от религии, философии и искусства к политике, экономике и технике, т.е. тем сферам, где её можно реализовать непосредственно
.

Поздняя схоластика, раннее Возрождение и Реформация и совершили эту редукцию при помощи «расколдовывания» мира, отказа от его антично-средневековой структурной определенности, элиминации трансцендентных оснований, а также первопричин и целей всей бытийной конструкции. Мир был сведен к материальной (causa materialis) и действующей причинам (causa efficiens). Кроме того, у новоевропейского разума, если следовать логике рассуждений Э. Геллнера, возникли конфронтации с Традицией, Авторитетом, Опытом, миром Эмоций, методом проб и ошибок. Итогом этой конфронтации стало рождение такого Разума, который представляет собой «нечто отчетливое, дисциплинированное и индивидуалистическое: это ясная, самодостаточная сила, которая открыто проявляет себя в самостоятельных и автономных, действующих по собственному усмотрению умах»
. За этой, как окажется позже, пирровой победой должен был последовать конструктивный шаг, утверждающий и новую систему мировоззренческих координат, модель общества / человека, технологии жизни и её цели. Точнее говоря, новая эпоха нуждалась в мировоззренческой сборке мира на новых основаниях и с привлечением иных (немифологических и нерелигиозных) средств.

Наступивший модерн хотя и был предопределен последней фазой развития средневековья
, всё же представлял собой новый и уникальный этап в шествии западноевропейской цивилизации. Его-то и можно охарактеризовать как инерционно длящийся ныне, как период ломки и перманентной перестройки основ миропонимания. Проще говоря, под глобальными мировоззренческими трансформациями следует понимать процесс изменений всей системы знаний о мироустройстве, который включает в себя следующие процедуры: а) ревизию мировоззренческого ядра, представленного в премодерне в виде метафизической первосущности (космос, Бог, природа, субстанция), соотнесенного с ней универсумом, но раскрываемого в нём в виде морального абсолюта; б) пересмотр структуры мироздания и его функционального среза (отказ от первопричины, священной иерархии и телеологии); в) введения в новую мировоззренческую конструкцию принципа развития, как универсального закона, содержательно отличного от античного (циклического) и средневекового (линеарного) вариантов; г) переосмысления собственно человеческого места и роли в универсуме. Последний пункт наиболее значим, ведь человек не просто теряет свой изоморфизм с природой (будь то в антично-мифологической, будь то в христианско-креационистской трактовках), но за счет эмансипации в эпоху Возрождения и обожествления собственного разума в эпоху Просвещения, он становится в позу нового, причем, всесильного устроителя мира. Он теперь берет в руки нити формальной (causa formalis) и финальной (causa finalis) причин, ранее бывших прерогативой Творца. Так наступает период антропоцентризма в мировоззрении, который чреват как очевидными взлетами, так и падениями.

При конкретизации антропоцентрического взгляда на мир важно не упустить из вида то, что основным полем приложения никем и ничем не контролируемого разума, становятся не только природа, не только социум, но и история. При этом центральный и демиургический статус человека в картине мира эпохи модерна обосновывается наукой, как её главной ударной силой. Благодаря ей на стреле исторического времени человек начинает выстраивать разнообразные проекты, включая создание параллельной и при этом искусственной природы, которую обязан оберегать панцирь технологической цивилизации. Но именно здесь, в ракурсе создания «нового неба» и «новой земли», а значит и прочерчивания иной, чем прежде, линии человеческой судьбы, можно увидеть главное противоречие трансформационных мировоззренческих процессов.
Если предположить, что перелицовка картины мира как сети основных значений (смыслов) главным образом коснулась западного человека, обоснования им мира через себя, свой ярко выраженный эгоизм, прочерчивания жизненных траекторий без учета измерения иного (божественного, биологического, социального, культурного и антропологического), то спрашивается: в чем состоит его надежда в ситуации, когда количество регуляторов, необходимых для воздействия на мир и контроля над ним, – растет, а интеллектуальные и моральные ресурсы, – становятся всё более скудными и неэффективными? Не лучше ли было оставаться в ситуации согласия с теми образцами жизни, которые давали мифологические и религиозные традиции, плюс, инспирированные ими же авторитеты?

Ответ на эти вопросы будет дан ниже, но здесь хочу ещё раз напомнить о том, что мы имеем дело с мировоззренческими, социальными и антропологическими вариациями, возникшими внутри западной цивилизации, и характеризующими её пятисотлетний исторический потенциал. Если быть более точным, то с теми государствами и обществами, которые легко сбросили с себя бремя средневековых религиозно-культурных традиций и встали на путь самополагания и самолегитимации. Конечно, речь идет об обществах, чья идеологическая база – лютеранство, кальвинизм и их модификации, где была провозглашена свобода мирской деятельности, положительные результаты которой были (согласно доктрине Ж. Кальвина) показателем богоизбранности. В число этих богоизбранных народов себя записали народы Севера Европы, США и Канады. Именно здесь идеи Реформации, и, в первую очередь, идея мирской аскезы, дали свои плоды в виде буржуазного предпринимательства и санкционирования капитала. На этом фоне католицизм, как главный противник Реформации, был вынужден отступить перед стремительно капитализирующимся буржуазным обществом. Более того, адаптироваться к либеральной программе протестантизма. Такое положение дел сохранялось весь ХХ век, о чем хотя бы свидетельствует II Ватиканский собор и продуцированный на нем принцип aggiornamento (ит. – осовременивание). Но в конце ХХ – начале ХХI ст. возникла и стала шириться новая мировоззренческая трансформация, именуемая постмодернизацией, т.е. выходом за пределы современности. Предлагаемый западным сообществом горизонт будет рассмотрен ниже, здесь же обращу внимание на факт экономического превосходства протестантских стран над всеми остальными, а также факт наибольшего «вклада» в разрушение биосферы с их же стороны.

Вместе с тем, ансамбль не-западных цивилизаций, имея свою мировоззренческую квоту, а значит, объяснение структуры, динамики и смысла бытия, видит социальные и антропологические процессы несколько иначе, как на основе автохтонных стандартов, так и на основе преломленного весьма специфического западного исторического опыта. Но для уяснения фактуры последнего нам нужно перейти к его конкретизации.
2. Проект модерна и его социально-исторические ценности.

Итак, сметая на своём пути премодерн (период от античности до 1500 г.) в его различных вариациях и формах, западная цивилизация перешла к организации своей социальной жизни на иных основаниях и преследуя ранее неизвестные цели. Сам этот переход сопровождался возрастанием субъектности, а с ней и технологических возможностей овладения материей истории в её пространственно-временных и субстратных формах. В этом смысле целесообразно говорить о том, что внутри западного социума возникает т.н. социальное проектирование, или конструирование некоторой группой лиц или организаций самого действия, направленного на достижение социально значимой цели и локализованного по месту, времени и ресурсам
. Как тут не вспомнить «Утопию» (1516), принадлежащую перу британского мыслителя Т. Мора, где, в частности, прорисована федерация городов числом 54, сконструированы новые учреждения и законы, обозначены принципы хозяйства и торговли, указаны формы труда и досуга, но главное, преследуются гуманные цели жизни
.
Однако речь всё же идет о более широком и фундаментальном процессе рационального охвата мира, с последующим изменением структуры и функций входящих в него подсистем – природы, социума, человека, да и самой истории. Точнее, придания истории такой формации, которая бы отвечала рационально-сконструированным, но эмоционально оправданным чаяниям человека Нового времени. Несомненно, что в центре этого процесса стоит Французская революция с её Liberte – Egalite - Fraternite, подготовлен​ная всем ходом Просвещения, но сама ставшая эталоном последующих социальных преобразований чуть ли не по всему миру на основе разума. В таком случае именно проективное видение путей развития цивилизации модерна является важнейшей чертой наступающей эпохи
.
Итак, попытаемся воспроизвести черты новой эпохи, обычно называемой модерном, или эпохой современности
. Его хронологические рамки очерчены началом XVI – серединой XIX вв., а апогей приходится на конец XIX – начало ХХ вв. Любопытно, что уже основатель социологии О. Конт разглядел в общем интерьере эпохи наступающий социокультурный порядок. Так, он отметил следующие аспекты этого порядка: а) концентрацию рабочей силы в городах; б) установку сознания на получение прибыли; в) использование в производстве достижений науки и техники; г) возникновение антагонизма между хозяевами и наемными работниками; е) усиление социального неравенства; ж) формирование экономической системы, которая основывается на предпринимательстве и конкуренции; з) возникновение качественно новых социальных институтов, в т.ч. законодательных органов, буржуазной семьи и т.д.
.
Следующий шаг, связанный с конкретизацией проекта модерна и складывающейся под его воздействием эпохи, предприняли К. Маркс и М. Вебер. Будучи теоретическими антагонистами, они высказали взгляды, которые на самом деле не отрицают, а дополняют друг друга.
У Маркса эпоха характеризуется: 1) классовой дифференциацией капиталистического общества, в основе которой лежит форма собственности на средства производства; 2) противоречием между трудом и капиталом; 3) прогрессивной тенденцией роста промышленного производства; 4) «эластичными потенциями капитала», которые могут привести к формированию мировых рынков; 5) властью как экономическим отношением; 6) ростом науки и политической культуры; 7) наличием «превращенных форм» в социальном развитии; 8) отчуждением от процесса труда больших масс людей; 9) неспособностью людей раскрыть свои сущностные силы.
В свою очередь у Вебера: 1) наличием частной собственности на средства производства и их концентрацией у предпринимателей; 2) механизацией труда как технологией, позволяющей точно рассчитывать и контролировать капитал; 3) свободным статусом труда; 4) рынком как организующим принципом распределения и потребления; 5) бюрократическим аппаратом и законами; 6) неограниченным приобретательством как конечной мотивацией экономического поведения; 7) рационализацией мира и разрушением прежних мировоззренческих иллюзий. Данные акценты говорят о системных изменениях в социуме и культуре, об удалении вектора развития в сторону от традиционного общества и его социокультурного уклада.

В этот же период происходит социологическая конкретизация домодерного и модерного типов обществ. Так, немецкий социолог Ф. Тённис описывает их через оппозиции: эмоциональная основа жизни (Gemeinschaft) и рациональный расчет, частная собственность и свободный обмен (Gesellschaft)
; а французский социолог Э. Дюркгейм как оппозицию: кланово-территориальная основа социального бытия («механическая солидарность») и прогрессирующее разделение труда, предполагающее город и «слияние» рынков («органическая солидарность»)
.
Соображения своих предшественников, в т.ч. с применением метода сравнения домодерного и модернового обществ, конкретизировал и развил в ХХ веке американский социолог Т. Парсонс. У него мы находим идею «типовых переменных», присущих их структуре и функциям. Так, в традиционном обществе социальная структура характеризуется диффузностью, в модерновом – спецификацией или специализацией ролей при четком разделении труда. Нормативное поле традиционного общества складывается из предписаний, в модерновом оно зиждется на идее достижения, т.е. отнесения к статусам, ролям, группам. Способ вовлечения, рекрутирования людей в традиционном обществе зависит от партикулярных способностей кандидатов, в то время как в модерновом определяется универсализмом. Критерий оценки социальных действий коллективистский – в традиционном обществе, и индивидуалистский – в обществе модерна. Социальная жизнь и её атмосфера задаются эмоциональными всплесками в традиционном обществе и расширяющейся рациональностью, которая заглушает эмоциональную сферу – в модерновом
. Такие указания, между прочим, опираются на системное видение социальных процессов, точнее, на фокусировке внимания на «внутренних» системных механизмах, обеспечивающих стабильность (равновесие) социума, его подсистем и элементов.
Разумеется, такой взгляд был шагом вперед, но наблюдателям социокультурной динамики также потребовалось уяснить сам процесс противоречивого перехода с доиндустриальной ступени – на индустриальную. Чаще всего он обозначается термином модернизация, под которым понимают процесс движения доиндустриальных обществ, основанных на традиционной культуре и коммунитарных по своему содержанию ценностей, к новой экономической и политической системе, где культура обеспечивает последовательную дифференциацию социальной жизни, порождает плюрализацию общественного сознания и способствует утверждению индивида. Но поскольку Запад первым вошел в новое измерение социального бытия, то можно сказать, что западное и не-западные общества пребывают в различных временных циклах, хотя и в одном пространстве истории.

Конечно, данная конфигурация социальных субъектов предполагает прямую или косвенную синхронизацию их действий из-за уплотнения исторического пространства. Механизмом такой синхронизации выступает именно модернизация, или процесс приведения одних обществ к исторической временной шкале других, представляющихся эталонными. Разумеется, «включение» такого механизма осуществимо через отказ от собственного социокультурного кода (причастности к цивилизационному коду), т.е. превалирующих способов деятельности и форм организации жизни.
Причем, здесь нужно различать первичную (соответствующую истории западной цивилизации) и вторичную (соотносимую с Россией, со странами Азии, Африки и Латинской Америки, пожелавших в той или иной форме имитировать Запад) модернизации. Но данное различие важно постольку, поскольку опыт западной цивилизации вполне уникален в виду радикального «снятия» оснований и структуры традиционной социальности
.
Рассматривая реалии современного мира в этом ключе, нужно заметить, что «вызов» Запада, как «вызов» современного общества – всем традиционным или отсталым, породил ряд позиций в осмыслении феномена модернизации. Они могут быть сведены к двум основным моделям: вестернизации и догоняющего развития. Первая модель основана на прямом переносе структур, технологий и образа жизни западного сообщества в социокультурное пространство не-западных цивилизаций. По этому пути пошла Индия и в некотором отношении Япония. Вторая модель акцентирована на индустриализации и создании индустриальной культуры, но без утраты политического строя, социальной составляющей и национальных корней. Тут характерен пример России, Турции и Мексики.
В свою очередь нужно заметить, что теории и практике модернизации противостояла концепция зависимости, реализованная в марксистском и немарксистском вариантах. Здесь общим знаменателем служит идея перестройки структурных параметров всей миросистемы, поскольку существующие страны находятся в неравном отношении друг к другу, а саморазвитие предполагает не «подтягивание» слабых к сильным, а «зависимое развитие» всех регионов на основе единой для всех акторов стратегии. Как правило, некапиталистической.

Но вряд ли проект модерна может быть понят без дифференциации на несколько вариантов, причем, в зависимости от конструирующей современность идеологии, а также мотивирующей и направляющей социальные преобразования её, идеологии, целевых и ценностных показателей. Иначе говоря, модерн есть эпоха реализации больших исторических проектов, созданных западной цивилизацией и обращенных одновременно внутрь и вовне. Речь идет о либерализме (левом и правом), коммунизме (марксизме, социализме и социал-демократии) и фашизме (национал-социализме, национал-синдикализме и т.д.).
Не является секретом то обстоятельство, что именно либерализму суждено было одолеть своего главного конкурента – коммунизм, возникшего и оформившегося в качестве первой негативно-позитивной реакции на сбои либерализма, а также фашизма, хотя и претендовавшего на роль контр-модерной идеологии, но своим духом выражавшим главную установку модерна – овладение миром. Каждый из них видел модерн как «идеальный тип» (М. Вебер), т.е. совокупность ценностных представлений наивысшего порядка. Все они, тем не менее, отличались централизованной системой насилия, в либерализме относительно мягкой, в коммунизме – достаточно жесткой, а в фашизме – предельно жестокой, антигуманной. Далее имеет смысл кратко охарактеризовать идеосферу победителя в конкурсе проектов модерна.

Либерализм как идеология и социально-экономическая практика основывался на:

 - понимании индивида как «меры всех вещей»

 - убежденности в священном характере частной собственности;

 - утверждении равенства возможностей как морального закона общества;

 - постулирование договорной основы всех социально-политических институтов;

 - упразднении всех авторитетов, претендующих на «общеобязательную истину»;

 - разделении властей и создании общественных систем контроля над любыми властными инстанциями;

 - создании «гражданского общества» без сословий, наций и религий вместо традиционных государств;

 - главенстве рыночных отношений над всеми остальными;

 - убеждении, что западный путь – это универсальная модель развития для всего мира
.

В качестве контраста нужно зафиксировать, что антипод либерализма – коммунизм, исходил из:

 - социально-классовой природы человека;

 - свободы как социального явления, которая выражается в творческом труде;

 - обобществления имущества;

 - справедливого распределения благ («от каждого по способностям, – каждому по труду», и «от каждого по труду, – каждому по потребностям»);
 - интернациональных отношений, в которые должны быть вовлечены трудящиеся всего мира.

Схватка этих идеологий длилась два столетия, причем, инициатива переходила к каждой из сторон, вплоть до последнего времени, когда либерализм, похоже, одержал планетарную победу.

Разумеется, оставить без внимания фашизм было бы не правильно. Он в различных вариациях (итальянский фашизм, национал-социализм в Германии, венгерские «скрещенные стрелы», румынская «железная гвардия», хорватские усташи, испанские фалангисты и национал-синдикалисты и проч.) вел борьбу с либерализмом и коммунизмом за право организации и маршрутизации исторического процесса. Изначально фашизм (от ит. fascia – пучок, связка прутьев) – объединение граждан в союз, т.е. республиканские, синдикалистские и социалистические объединения, противопоставившие себя традиционным для Европы буржуазным или коммунистическим партиям. Если быть более точным, то фашизм позиционировал себя в качестве единого национального организма, в противовес либерально-демократическому партийному принципу и марксистской классовой борьбе. Форма его, фашизма, существования – естественная демократия, корпоративное государство, или государство, растущее снизу вверх на основе производственно-профессиональной общности людей. Характерными его чертами являются:

- идеология, включающая в себя националистические и расовые моменты
, которые отрицают коммунизм и либерализм, и в таком виде выступает в роли проекта антимодерна;
- иерархическая организация, увенчанная фигурой вождя – «фюрера»;
- специфический стиль в политике, подразумевающий практику расового, национального и идеологического насилия
;

- национал-центрированная экономика;

- национал-центрированная антропология
.
Переходя от заявленных аналитических позиций к общему знаменателю, хочу обратиться к категории «социально-исторические ценности модерна».
Последняя даёт ту сеть значений (смыслов), на которую были сориентированы общества, так или иначе поддержавшие проект модерна, как проект приведения жизненных реалий к зрелому виду. Сферный взгляд на этот процесс говорит нам следующее: в сфере экономики наблюдается привлечение новых технологий, основанных на использовании капитала и научного знания; широкое освоение природных ресурсов без оглядки на их амортизацию; формирование рынков товаров, капиталов и труда. В сфере политики можно регистрировать формирование централизованных национальных государств, в рамках которых организуются движения и группы, методично отстаивающие свои интересы. В социальной сфере имеет место ослабление традиционных (аскриптивных) вариантов формирования социальности, взамен которым приходит целерациональность с её профессиональными и рыночными критериями, а также осуществляется основанная на труде и капитале социальная стратификация. В культурной сфере происходит явный технологический сдвиг, который обеспечен ростом просвещения и образованности, созданием относительно паритетных конфигураций между практикой, моралью и искусством.

Содержательная сторона дела, тем не менее, оборачивается определенными ценностными установками и целевыми программами, среди которых нужно назвать:

 - просвещение
;

 - свободу (экономическую, гражданскую и политическую)
;

 - равенство (равные права людей на счастье, свободу и будущее);
 - братство (постулированное некоторыми просветителями, но оставшееся декларацией о намерениях!);

 - прогрессивное развитие
;

 - социальную мобильность
.

Тем не менее, названные ценностные доминанты не перекрыли, да и не могли перекрыть негативной стороны развернувшегося процесса. К примеру, состоявшийся «фаустовский сговор с опасными технологиями» (Э. Ласло), дал массу тех глобальных проблем, которые входят во все три классификационные группы. Или, скажем, западный индивидуализм
, который составлял основу экономического и политического поведения в эпоху модерна, вообще обернулся чудовищной аберрацией – «человеком-массой» (Х. Ортега-и-Гассет)
. Или, скажем, казавшаяся незыблемой вера в прогресс резко пошатнулась из-за мировых войн, экономических спадов и социальных потрясений, что позволило такому сциентисту как Б. Рассел заявить: «в сравнении с эпохой средневековья наше общество значительно менее устойчиво»
. Или, наконец, зафиксированный М. Хайдеггером «европейский нигилизм» как феномен, который путем радикального отрицания ценностей прежней эпохи прокладывает дорогу «для нового порядка», и одновременно, питаясь «волей у власти», открывает невиданные ранее возможности бытия
. Но они, как оказываются, становятся непосильной ношей не только для западной части человечества, но и всего целого.
Но этих содержательных линий всё же недостаточно для того, чтобы уловить пафос модерна, его, если можно так выразиться, историческую интригу. Своеобразной подсказкой в её понимании будет тезис о том, что сам модерн исходит из мифа, пропитан мифом и функционирует как мифологическая конструкция
. Но этот миф имеет своего носителя, т.е. проводника и реализатора мифолого-социального задания. Здесь хотелось бы обратить внимание на буржуа, как фигуру, соответствующую либеральному проекту модерна, на пролетария как фигуру коммунистического проекта модерна, как представителя рабочего класса и рабочего, как выразителя фашистской идеологии.

Портрет первого прорисован через постулаты его активного жизнеотношения, в число которых попали следующие:

 1) «время – деньги»;
 2) богатство – суть праведность;

 3) усердие и трудолюбие;

 4) профессиональный долг;

 5) расчет, планирование;

 6) сбережение денег и бережливость;

 7) чистота и опрятность
.

Портрет второго, т.е. пролетария, выглядит как совокупность социокультурных черт: он – бывший крестьянин, т.е. представитель традиционного общества с собственным местом на низших этажах социальной иерархии
; он носитель, как правило, технического логоса, т.е. необходимого условия осуществления модернизации
; он – отчужденное существо, из-за своего социально-экономического положения; он максимально политизированный объект, который при определенных условиях может составлять авангард исторического процесса, освободить труд и тем самым обеспечить социальную гармонию; он носитель мессианского сознания
; он в своих социальных ориентациях коллективист (в труде, в быту); его жизненные ценности, тем не менее, являются калькой экзистенциальных ценностей буржуа
.

Наконец, портрет третьего мифологического персонажа, т.е. рабочего, необходимо обрисовать с опорой на работу Э. Юнгера. В ней немецкий философ и литератор заявляет, что рабочий – это представитель четвертого сословия, которое должно водвориться после неудавшегося «великого спектакля демократии» и его актера – буржуа. Его сознание и его социальные качества, в т.ч. экономические, кардинально отличны от буржуазных (бюргерских), в том числе потому, что рабочий, во-первых, «неизвестный солдат, гибнущий на бранных полях работы», а с другой, «господин и распорядитель мира»
. Он носитель подлинной свободы, власти и теургического труда. Всё это обеспечивает машинная техника как сфера особого космогонического ритуала. В этом смысле, сверхчеловеческая функция рабочего распространяется на весь мир с целью организации нового порядка бытия.

Нетрудно увидеть, что все три варианта в своих характеристиках – в той или иной степени – коррелируются с образом Фауста, который, напомню, архетипичен западной культуре модерна и её социальности. Этот архетип воспроизводит неуемное стремление к властному обладанию миром, в т.ч. прибегая к нравственному компромиссу или сделке с силами зла и разрушения. Если прибегнуть к гетевской конкретизации этого образа, то все трое, наверное, могли бы подписаться под этими строками:

Твоя земля таит без пользы тьму

Сокровищ, не известных никому.

Мысль самого высокого полета

Не может охватить богатств без счета.

Восторженный мечтатель и фантаст

Понятья иногда о них не даст,

Но дальновидный риска не боится

И в безграничность верит без границы
.

Всё сказанное дает лишний повод к конкретизации того типа общества, которое было порождено в ходе реализации проекта модерна, и которое составляет фундамент современных обществ.
3. Индустриальное общество: принципы социальной организации, ценностные доминанты и антропологический тип.

Переходя к рассмотрению данного вопроса, сразу же зафиксируем его определение. Индустриальное общество – это тип общества, следующий за аграрным обществом, но который основывается на развитии крупного промышленного производства (капитала), имеет соответствующим образом оформленные хозяйственные отношения – в виде рынка, а также социальную структуру и культурную сферу. Думается, что в этом номинальном определении уже содержится подсказка для ответа на интересующий нас вопрос: в каком типе общества стало возможно появление глобальных проблем? Конкретизация содержания данного понятия как раз и позволит дать вполне исчерпывающий ответ.

Итак, первое, на что следует обратить внимание, так это на то, что ведущими теоретиками индустриального общества были известные ученые – Р. Арон, Т. Веблен, Б.П. Вышеславцев, Дж.К. Гэлбрейт, Л. Мамфорд, Т. Парсонс, У. Ростоу, А. Турен и др. Несмотря на различия в их позициях, в т.ч. в описании граней и оттенков этого общества, все они согласны в главном: его сущность, а значит законы строения и функционирования, определяются техникой и технологиями, опирающимися на стремительно прогрессирующую науку. Машинное производство не просто заменяет ручной труд, оно воспроизводит вещи серийно и по единому образцу. Проще говоря, в индустриальном обществе достигается невиданная ранее динамика производства, которая в свою очередь имеет критерии – количество и объем в их физическом и денежном выражении. Но из области производства эти критерии экстраполируются на все остальные сферы жизни, включая валовой национальный продукт (ВНП).

Поэтому не случайно, что методологической базой изучения этого типа общества является концепция технологического детерминизма, или представление о главенствующей роли техники в общественном развитии. В этой связи уместно вспомнить сентенцию Б.П. Вышеславцева о том, что «индустриализм есть господство техники и, следовательно, «технократия», власть специалистов по управлению машинами, людьми, власть техников, инженеров, организаторов и бюрократов». Однако самое важное состоит в том, что «технократическая тенденция есть имманентное свойство индустриализма»
. Правда русский социальный философ ассоциировал индустриальную социальность главным образом с Западом и с СССР как его историческим оппонентом. Но проблема, как оказывается, гораздо шире и глубже, ведь речь идёт о расширении границ этого общества или поглощение его динамикой всего мира. Не случайно французский социолог и политолог Р. Арон задавался вопросом: «будучи примерами для всех человеческих сообществ, не творят ли индустриальные общества впервые единство всего человечества?»
. Отвечая на него, он приходит к выводу о том, что Европа, Америка, Россия, Азия, в частности, Япония и Китай, хотя и по разному, но вступили на путь индустриализации. Этому обстоятельству в немалой степени способствовали две мировые и «холодная» войны, продемонстрировавшие идеологическую дивергенцию человечества, но показавшие его, пусть относительное, но технико-технологическое единство
. Таким образом, индустриальная форма общества становится судьбой человечества в ХХ веке, а значит, заложенное в неё содержание таит в себе признаки глобальности и неотвратимости.
Не случайно считается, что «промышленное общество» существует на базе крупного машинного производства по двум основным схемам: европейской, т.е. схеме универсальных и специализированных машин, плюс операторов, ими управляющих; американской, т.е. конвейерной схемы, где конвейер выступает в качестве оси, объединяющей все операции, потоки сырья и человеческую деятельность
. На них хотелось бы остановиться чуть подробнее.

Среди базовых характеристик индустриального общества, конечно, нужно упомянуть секуляризацию и рост просвещения, формирование национальных языков и культур, утверждение гражданского права. Но его понимание едва ли будет адекватным без учета установки на создание «технической цивилизации» как таковой, охватывающей своими институтами и все сферы жизни без остатка. Поэтому к социальным характеристикам индустриального общества чаще всего относят:

1) фундирующую роль техники и технологий в социоприродных процессах;

2) моделирование общества в виде фабрики;

3) возрастающий уровень потребления энергии как показатель качества жизни;

4) четкую диверсификацию жизни на работу и досуг;

5) новые средства связи и коммуникации;

6) разрыв с прежними традициями и нормами;

7) функциональную предметность как мировоззренческую основу массового, серийного производства вещей;

8) новый тип человека – «одномерного человека» (Г. Маркузе).

Но, этих характеристик всё же недостаточно
, для уяснения системы и функций данного общества, его целевых притязаний и аксиосферы. Поэтому совершим ещё одно приближение к его онтологии вместе с Й. Масудой. Японско-американский социолог создаёт такой эскиз индустриального общества, в котором важнейшими признаками являются:

 - наличие паровой машины и современного завода как основы индустрии;

 - массовое производство товаров и услуг, транспортное сообщение, осуществляемые на базе производительной силы парового двигателя и его модификаций;

 - высокое массовое потребление (товаров продолжительного использования, в т.ч. автомобилей);
 - социальный символизм в виде современного завода или фабрики
;

 - расширение рынка сбыта совершается путем открытия новых континентов и завоевания колоний;

 - присутствие в его структуре первичного (сельское хозяйство), вторичного (промышленность) и третичного (сфера услуг) секторов, но с явным преобладанием второго;

 - универсальный социоэкономический принцип – «закон цены» (стоимости), который действует как смитовская «невидимая рука», т.е. поддерживает относительное равновесие между спросом и предложением;

 - предприятие как главный субъект социальной активности, при существовании частной, акционерной и государственной форм собственности и предпринимательской инициативы;

 - строй централизованной власти и иерархии классов;

 - парламентская система и мажоритарное управление;

 - трудовые (профессиональные) союзы как сила, способная добиваться социальных перемен.

Тем не менее, индустриальному обществу присущи три типа социальных проблем: безработица, обусловленная падением производства; войны, которые порождаются международными конфликтами; фашистская диктатура.
При этом, считает Й. Масуда, индустриальное общество имеет ряд сугубо экономических характеристик, которые позволяют фиксировать его специфичность: в нем господствует собственность на капитал, свободная конкуренция и максимизация прибыли; оно сориентировано на сбыт товаров; оно проводит последовательную специализацию, т.е. иначе, чем цеховое хозяйство средних веков осуществляет разделение труда
; наконец, полным отделением сферы производства от сферы потребления. Однако универсальным стандартом относительно социальных ценностей (предпочтений), являются материальные ценности, способные удовлетворить физиологические и физические потребности огромных масс людей
. Напротив, духовные ценности, по сути, становятся уделом подвижников-одиночек.

 В этой связи нужно сделать одно важное уточнение, касающееся формата и роли субъекта индустриального общества. В понимании этого вопроса нужно исходить из идеи об этапном характере его становления. В частности, о раннем, среднем и зрелом этапах развития и функционирования индустриального общества, на которых просматривается вполне определенная логика жизнедеятельности такового. Разумеется, данная логика эксплицируется из контекста западного сегмента этого общества, как основного.

Конкретизируя роль субъекта индустриального общества на раннем этапе, французский социолог Ж. Эллюль показал, что роль буржуазии в разворачивании его структуры была определяющей. Именно буржуазия ввела в действие механизм индустриализации, который с неумолимой логикой требует всевозрастающего капиталистического накопления, плюс вовлечения в этот процесс огромных масс пролетариата. Но дальнейшая траектория этого общества связана с огосударствлением техники, сращиванию информатики с бюрократической властью. Но это, согласно Ж. Эллюлю, исторический тупик человечества, поскольку «ведущий к нему путь так приятен, так легок, так соблазнителен, так полон ложными удачами, что представляется маловероятным, что человек отвергнет его и вступит на трудную, аскетическую, добровольно самоотверженную и нешумную дорогу, которая позволит, в конечном счете, прийти к гуманизации техники и власти»
. Сам Эллюль, критикуя капитализм и технократизм, стоял на позиции «революционно-освободительного социализма», уменьшающего роль бюрократии, но проводящего демократическую идею посредством информатизации всех сфер социального бытия.

Далее, говоря о среднем (зрелом) этапе экзистенции этого типа общества, нужно вспомнить о наблюдениях австрийского экономиста Й. Шумпетера, который зафиксировал ключевую роль предпринимателя в деле становления частного промышленного капитала, а значит социоструктуры индустриального общества. Несколько забегая вперед
, укажу на то, что предпринимательская деятельность ему представлялась в виде «созидательного разрушения», т.е. практики отказа от устоявшихся структур и принципов деятельности, и последовательного создания новых «комбинаций факторов производства».

В свою очередь, характеризуя позднеиндустриальное общество, обратимся к Дж.К. Гэлбрейту. Ему принадлежит любопытная гипотеза, нашедшая свое подтверждение на примере деятельности ряда американских компаний – «Дженерал Электрик», «Дженерал Моторс» и др. В частности, он показал, что современная хозяйственная организация предприятия требует выработки и принятия групповых решений на всех стадиях изготовления изделия-товара. Они, в свою очередь, при подчинении требованиям современной техники и планирования, а также в связи с отделением функций собственности на капитал от функции контроля над предприятием
, вырабатываются и принимаются администрацией или техноструктурой. Её, техноструктуру, составляет многочисленная группа лиц: от самых высокопоставленных служащих корпорации – до работников в белых и синих воротничках
. Главный признак этой группы – обладание специальными знаниями и умение их конвертировать в долгосрочные и эффективные решения. При этом основной целью компании становится не получение максимальной прибыли, а ускорение темпов самого производства. Естественно, что в полной мере соответствует интересам общества высокого массового потребления.

 Любопытен также сюжет, связанный с трансформацией формы и функций семьи. В эпоху аграрного типа общества (обществ «первой волны») формирование семьи определялось тем, будет ли супруг (супруга) хорошим работником, лекарем, учителем детей и т.д. В период «второй вольны» семья преодолевает рамки производственной группы, школы, полевого госпиталя и детского сада в направлении ранее неизвестных психологических аспектов: дружеского общения, секса, теплоты и поддержки. В знаменателе здесь находится романтическая любовь
.
Но этих социально-философских, социологических и политэкономических ракурсов всё же недостаточно для понимания сущности рассматриваемого процесса. Её, как считали некоторые авторы, в т.ч. Н.А. Бердяев, М. Хайдеггер, К. Ясперс, Г. Маркузе, Ф. Поллок, Э. Фромм и др., может презентировать современный человек, ибо в нем сконденсированы все тенденции второго «осевого времени» – индустриального сдвига в истории
. И если первое «осевое время» давало полноту смысла бытия для многих народов и цивилизаций, то второе не порождает ничего кроме внутренней опустошенности, если конечно не считать схемой жизни – «жесткую целесообразность»
. Конечно, в ней наличествует и торжество естественных наук, и «дух изобретательства», и «новая организация труда», позволяющие человеку вести облегченный, т.е. не связанный с трудностями прежних эпох, образ жизни. Но эта схема, если вспомнить аргументацию немецко-американского философа Г. Маркузе, не освобождает человека и общество, а наоборот загоняет их в новый вид рабства, сопряженный с инструментализацией жизненного процесса. Это осуществляется путем, когда «технология превращает человека и природу в легко заменяемые объекты организации», а «мир обнаруживает тенденцию к превращению в материал для тотального администрирования, которое поглощает даже администратора»
. В таком случае, величие «фаустовского человека» обернулось фикцией, с которой нельзя, в конце концов, не согласиться.
Если же говорить об общем знаменателе индустриального прорыва, то нужно вслед за известным российским математиком И.Р. Шафаревичем, констатировать: в самих принципах технологической цивилизации заложены: а) утопия идеальной организации природы по шаблону «мегамашины»; б) идеи универсальности и беспочвенности, на основе которых она подчиняет себе другие культуры и цивилизации, уничтожая возможные «запасные» варианты исторического развития; в) логика переориентации с собственно человеческого бытия, всегда соотнесенного с естеством, на логику функционирования техники и технологий
.
Разумеется, эти доводы кому-то могут показаться слабыми и неубедительными. Кто-то по-прежнему верит в силы технологической цивилизации, но имеет смысл обратиться к поэзии, этой настоящей хранительнице судьбических откровений. Французский поэт Ж. Лафорг написал во многом провидческие стихи «Похоронный марш на гибель Земли», в котором есть такие строки:

Величавые солнца в почетном конвое!

Воздевайте лучи золотых ваших рук,

Продолжайте рыданье своё хоровое

И, оплакав сестру свою, встаньте вокруг...

Всё стерлось. Венера из мрамора! Песня!

Безумие Гегеля! Тщетный чертеж!

Глухих фолиантов уже не прочтешь.

Встань башенный город, и снова исчезни!

Была ты сынами когда-то горда.

И блеск твой и грязь твоя краткими были.

Земля! Тебе снятся забытые были.

Всё кончено. Кончено. Спи навсегда.

Величавые солнца в почетном конвое!..

Спи крепко. Конец. Ты поверить не можешь.

Что вся эта драма, весь этот базар –

Болезненный бред и беспамятный жар.

Точнее ты прошлого не подытожишь.

Ты грезила. Ты не была никогда.

Свидетелей нет. Не раскроются очи.

Есть время, молчанье и общество ночи.

Спи. Сон обрывается. Спи навсегда...
.

Итак, в итоге краткого знакомства со структурными, функциональными и ценностно-целевыми параметрами общества индустриального типа, мы не увидели сколько-нибудь существенных рассуждений на темы экологии (природы, культуры, человека). И теоретики и практики индустриального общества почему-то вынесли их за скобки, считая, что технический прогресс и рыночные игры в состоянии обеспечить безоблачное существование хотя бы западной части человечества. Но Запад, повторюсь, увлек в реализацию проекта модерн остальную часть человечества, не предоставив ей никаких исторических (экологических, социальных, правовых и моральных) гарантий! Это обстоятельство в полной мере иллюстрируемо и следующей ступенью, на которую он успел перескочить, оставив в растерянности многих ревнителей модерна и его «мегамашины».

4. Постмодерн и постмодернизация: на пути к новой социокультурной форме. Постиндустриальное (информационное) общество.

Итак, настал черед изживания «детской болезни современности» (Р. Арон), или перехода в следующее измерение истории, в котором, с одной стороны, появляется надежда на избавление от прежних просчетов и ошибок, а с другой стороны, формируются технологии «открытия» постсовременного измерения бытия. В этом контексте можно говорить об определенной «революции сознания», которая направлена не только на преодоление издержек индустриализма, но и конструирование иных форм социального бытия.
Хронологически постмодерн соотносится с разными датами в жизни западного, и в меньшей степени, не-западных обществ: точками его генезиса и роста считаются 1914, 1939, 1956, 1968, 1970 – 1980, 1989 – 1991 гг. Но он оформляется в виде определенных перспектив истолкования мира, которые не предполагают: а) «мета-рассказа» или большого интегрального текста, каким ранее располагали религия, идеология и наука (Ж.-Ф. Лиотар); б) системы бинарных оппозиций – «Восток / Запад», мужчина / женщина, здоровый / больной и т.д., лежащих в основе знания и практики западной цивилизации (Ж. Деррида); в) разума как центра мирового процесса (Ж. Бодрийяр, Р. Барт); г) древовидно-иерархической структуры, лежащей в основе прежних теории и практики (Ж. Делёз и Ф. Гваттари); д) власти во всех её тотальных проявлениях (М. Фуко) и т.д. и т.п. Иначе говоря, постмодернизм как интеллектуальное движение и как реальная практика (в повседневности, в политике, в философии и искусстве), заявляет о себе, как о разрушающем и обновляющем модерн процессе.

Более того, основные теоретики постмодерна – М. Фуко, Ж.-Ф. Лиотар, Ж. Деррида, Ж. Бодрийяр, Ж. Делёз, Ф. Гваттари, Ж. Лакан, З. Бауман, Ю. Кристева, Р. Рорти и мн. др., радикально отрицают и демистифицируют основные категории западной мысли: «Бог», «я», «разум», «нация», «телос» и т.д. Взамен предлагаются средства, описывающие жизнь в свете идеи неопределенности
. Вспомним, что в ХХ веке квантовая физика стала своеобразным символом универсальной неопределенности, значения которой гипотетичны. После утверждения в научном сознании конца ХХ века теории хаоса и сложности, говорить о мире в терминах индетерминизма стало нормой.
К примеру, Ж. Делёз обоснованно заговорил о «парадоксальной конституции теории смысла», поскольку сейчас в значительно более сложных отношениях находятся исторические, топологические и логические аспекты бытия и познания. Иначе говоря, перед каждым воздвигнута «целая совокупность созвездий-проблем с соответствующими действиями, историями и местами – некое сложное место, некая «история с узелками»
. И поскольку общество, культура и человек – органические части этой истории, следует обратиться к их интерпретациям.
Применительно к социокультурной сфере нужно обратить внимание на процесс капитализации, который расширился до пределов земли, «переступая» культурные, политические, цивилизационные и ментальные границы. Но развертывание экономической и политической свободы порождает разнообразные моральные дилеммы, в которые включена природа, общество, техника, да и сам человек. Технократическое администрирование бюрократами всей глобальной суперсистемы повлекло за собой актуальные сбои и непрозрачность будущего. Поэтому идея неопределенности влечет за собой ряд фундаментальных подвижек, в частности, уяснение характера онтологических, познавательных, моральных и эстетических оппозиций: а) тотальности/ фрагментарности; б) каноничности/ неканоничности опыта; в) личностного присутствия/ безличности; г) презентации/ не представляемого; д) зауми/ иронии; е) нормы/ анормальности; ж) официального/ карнавального; з) трансцендентного/ имманентного и т.д. При такой постановке вопроса, стало возможным приближение к полюсам бессознательного и «черным дырам».
Между тем, появление и распространение постмодернизма связано перестройкой онтологии человека и культуры в целом. Эти величины лишаются таких важнейших признаков как историчность, рациональность, глубина опыта, интенсивность, а взамен, приходят пространственные ориентации, фрагментация, шизоидность, скольжение по поверхности, экстенсивность и т.д.
. Проще говоря, возникает калейдоскопичность мира, в котором больше нет центра
, иерархии, левого и правого, субъекта и объекта
, добра и зла, красоты и безобразного, полезного и бесполезного, а общий его узор определяется множественностью рациональностей
, помноженных на иррациональный опыт пребывания в прогрессирующей множественности. Такой опыт трактуется как вариант ризомы
. В этой конструкции иные принципы соединения, нежели в древовидных структурах модерна: «любая точка ризомы может – и должна быть – присоединена к любой другой точке»
. Последнее означает, что она а-цетрирована, неиерархична, и кроме того, она – неозначающая система без генеалогии (=памяти). Ризиома складывается из плато, или непрерывных, самих по себе вибрирующих «регионов интенсивности», которые не предполагают «точек кульминации» или «внешнюю конечную цель»
. Причем, «плато» множатся, делая массовое сознание весьма проблематичным.
Тем самым можно сказать, что мир – в постмодерне – являет собой некоторый миксер из желаний, пустых (ничего не означающих) знаков – симулякров, намёков, отдельных рациональных формул, семантических шумов, бреда сумасшедшего, экскрементов, гламура, подчеркнутой неоформленности и незавершенности. Но самое важное, что ризома соткана из конъюнкций: «и...и...и...» (Ж. Делёз, Ф. Гваттари), а значит, синтеза на уровне индивидуального и общественного сознания ожидать не приходиться. Человек пребывает в ситуации «между...» (вещей, смыслов и т.д.).
В плане социальной прагматики постмодерн выступает в виде процесса постмодернизации, т.е. ненасильственного приведения общества и его культурной системы к новой ситуации, в рамках которой оно пытается обнаружить продуктивные связи между традициями и новациями, установить баланс сохранения и обновления. Проще говоря, постмодернизация стремится к соединению премодерна с модерном в различных пространствах и формах, к воспроизведению культурного достояния и опережающих время технологий в непредзаданном социокультурном интерьере. Так или иначе, но разрушение-и-обновление модерна осуществляется в обществе, способном предоставить ресурсы для реализации подобного замысла. Таким обществом, стремящимся выйти за собственные пределы, но за счет скрытых возможностей и стимулов, является постиндустриальное общество.

Формально оно определяется как социальная форма, вырабатывающаяся и определяющаяся в процессе эволюции и преобразования общества индустриального
. Если же говорить о содержательных его характеристиках, прописанных в работах П. Дракера, Д. Белла, Г. Кана, Дж. Нейсбита, О. Тоффлера, А. Турена, Л. Туроу, Ж. Фурастье и др., то сразу нужно подчеркнуть факт доминирования третичного сектора экономики и социальной жизни – сферы услуг над добывающей и перерабатывающей сферами, при осознании того, что она есть основной двигатель этого общества. Перед нами изменение характера социальной структуры, изменение принципа «измерения» общества, а не всей его конфигурации
. Но перед учеными стоит задача фиксации его уникальной (по историческим меркам) специфики. Итак, в число критериев, указывающих на специфику постиндустриального общества, попадают такие:

 - перемещение рабочих кадров в сектор обслуживания (торговля, финансы, транспорт, здравоохранения, образования, отдыха и развлечений);

 - изменения характера занятий (типа работы), который обусловлен высококвалифицированной подготовкой инженеров, менеджеров и т.д.;

 - главенствующее значение теоретических знаний и методов, на основе которых развиваются разнообразные «интеллектуальные технологии»;

 - саморазвивающийся технологический рост как его «ось» (рост объема промышленности, прогресс в науке и образовании, развитие технологической учебной базы)
. Данное положение целесообразно конкретизировать посредством идеи «информационного взрыва» или изменения природы информации, а также последующего увеличения её скорости, реконфигурации структуры коммуникаций и трансформации мира повседневности
.

При расшифровке постиндустриального сдвига нужно не упустить из вида такой важнейший признак как планирование, но отличающийся от планирования в индустриальных обществах (в том же СССР) тем, что в планах отражаются интерсоциальные, внутрисоциальные и социоприродные проблемы
. Кроме того, следует обратить внимание на управленческий аспект жизни постиндустриального общества, который представлен деятельностью технократов и военных. Именно они ищут баланс технических и политических сил, опираясь на право и находя компромиссные (групповые) решения в рамках социальной практики
. В свою очередь, антропологический ракурс постиндустриального общества или «цивилизации третьей волны» таков, что в нём улавливается особая роль инициативы в социальных процессах, тенденция к повышению интеллектуального уровня и функциональной компетентности
. Причем, речь идёт не только о взрослых, но и о детях. За этим, между прочим, стоит процесс индивидуации
, происходящий внутри постиндустриального общества, и часто заканчивающийся капсулированием личности. Причем неважно, речь идёт о физическом или киберодиночестве.

Всё это характерно для Америки конца ХХ – начала ХХI вв. и близких к ней Канады и государств севера Европы. Чтобы убедиться в этом, прибегнем к описанным Д. Беллом социоструктуры и сопровождающих становление постиндустриализма проблем. Они, согласно американскому социологу, таковы:

· основной принцип – это центральная роль теоретических знаний и их кодификация;

· основные институты: университет, академические институты, исследовательские организации;

· экономическая база – наукоемкие отрасли промышленности;

· основной ресурс – человеческий капитал;

· политические проблемы: научная политика, политика в области образования;

· структурная проблема – соотношение между частным и общественным секторами;

· стратификация осуществляется на основе способностей и навыков, а доступ к престижным рабочим местам открыт исключительно через образование;

· теоретическая проблема – сплоченность «нового класса»;

· социальные движения – противостояние бюрократии, плюс альтернативная культура
.
Но есть смысл посмотреть на постиндустриальное общество и со стороны генерирования им, как и его предшественником, обществом индустриального типа, глобальных проблем. Не секрет, что уже технологическая цивилизация (цивилизация «второй волны») непосредственно включила в систему массового производства невозобновляемые источники энергии, ориентируя общество на рынок или высокоразвитую систему массового потребления. Постиндустриальное общество, хотя и меняет акценты в своей энергетической политике (оно переориентируется на поиск и использование возобновляемых ресурсов
), его давление на природу – за счет взвинченного потребления по всему миру – только усиливается. Недаром позднеиндустриальное и постиндустриальное общество иногда называют «обществом потребления».
Эту идею также проиллюстрируем словами А. Этциони, писавшего о переходе Америки в ХХ веке от Бога к потребительским товарам
. Причем, на наших глазах происходит «включение» всё больших масс людей в процесс потребительства, который в свою очередь обусловлен «большой идеологической перестройкой ценностей» (Ж. Бодрийяр)
. Она, тем не менее, оборачивается не только унификацией, деперсонификацией, демотивацией, т.е., изменением характера субъекта и его жизненной позиции, но представляет собой разновидность энтропии
. Нельзя исключить её глобальный деструктивный характер, поскольку структурные и информационные процессы разрушения социальной системы перекрывают ее способность вырабатывать негэнтропию, т.е. перерабатывать вещество, энергию и информацию в целях упорядочения и стабилизации.

Правда у такой позиции есть противники, выдвигающие серьезные возражения против инерции общества потребления, его замкнутости на «проедании» ресурсов планеты. Это, прежде всего сторонники квантификации первичных постиндустриальных изменений в самостоятельную социоформу или главный профиль постиндустриального сдвига
 под названием «информационное общество»
. Под ним действительно понимают такой тип общества, в котором социальная организация, хозяйственная структура, в т.ч. сфера занятости, пространство жизни и деятельности, наконец, культурная сфера задаются и варьируются информационно-технологическими инновациями
. В данном определении отражены технологический (информационный взрыв), экономический (информационная экономика), пространственный (связанный с формированием глобальных информационных и коммуникативных сетей) и культурный (медийно-знаковый) критерии, хотя при регистрации феномена информационного общества возможны и другие акценты.
Например, сдержанно настроенный по отношению к реальности информационного общества К. Мей считает, что оно характеризуется такими признаками как: 1) социальная революция; 2) новая экономика; 3) информационная политика; 4) отмирание института государства
.
Тем не менее, все позиции сходятся во мнении о фундаментальной роли информации, которую раскрыли и показали применительно к социальным процессам такие известные математики и кибернетики как Н. Винер, К.Э. Шеннон, Дж. фон Нейман, А. Тьюринг и др. К примеру, Н. Винер показал, как зарождается, оформляется и передается семантически важная информация при весьма различных процессах: управлении электрической силовой станцией, планировании бюджета страны и игре в шахматы
. Но, пожалуй, самое важное открытие, содержащееся в работах теоретиков информационного общества – Дж.П. Барлоу, Э. Дайсона, А. Дафа, В. Дизарда, М. Кастельса, Дж. Нейсбита, М. Постера, Д. Тепскота и др., – что информация представляет важнейший ресурс жизни, наряду с веществом и энергией. Причем, именно на информацию они возлагают функцию достижения структурной упорядоченности системы.
Разумеется, речь идет об определенной онтологии, которая предусматривает определенный уровень сложности и иерархичности, совершенство технологических идей, заложенных в общую конструкцию системы и деятельность её подсистем, надежность внутрисистемных связей, но главное – адекватную метасистему управления.
Характеризуя онтологию информационного обществ важно прислушаться к ряду аргументов, говорящих о его социокультурных преимуществах. В частности, рассмотреть экономические аргументы. Так, Т. Стоуньер, рассуждая о социально-экономических основаниях этого типа общества, сводимых к богатству, стоимости и информации, во-первых, указывает на человеческий капитал как на важнейший ресурс этого общества; во-вторых, подчеркивает особую роль образования в деле формирования богатства; в-третьих, предлагает видеть в информационной революции важнейший фактор экономической жизни, всё чаще выражающийся в финансовых категориях
. Но ценно и его сравнение экономик всех трех типов обществ, проводимое им по целям хозяйственной деятельности и ограничителями в их достижении: «В аграрной экономике хозяйственная деятельность была связана преимущественно с производством достаточного количества продуктов питания, а лимитирующим фактором обычно была доступность хорошей земли. В индустриальной экономике хозяйственная деятельность была по преимуществу производством товаров, а лимитирующим фактором – чаще всего капитал. В информационной экономике хозяйственная деятельность – это главным образом производство и применение информации с целью сделать все другие формы производства более эффективными и тем самым создать больше материального богатства»
. Отсюда следует его мысль о переходе экономики в сервисное состояние и её расширение до транснациональных масштабов.

В свою очередь Д. Белл, конкретизируя экономические постулаты информационного общества, показал, что в производственной триаде: земля, капитал, труд, происходит трансформация последнего члена не без помощи открытых В. Зомбатом и Й. Шумпетером «деловой инициативы» и «предприимчивости». По сути говоря, в информационном обществе знания и способы их практического применения замещают труд в качестве источника прибавочной стоимости
. Кроме того, информация, помимо сугубо политического измерения («информация – это власть»), приобретает особое экзистенциальное значение («доступ к информации есть условие свободы»)
, помогая индивидам раскрыть свой внутренний потенциал. Любопытно, но данный тезис также доказал своими культурологическими изысканиями М. Маклюэн
. В частности, он вывел новую формулу истории человечества, согласно которой общество ранее прошло «устную», «письменную» и «книгопечатную» эры, а сейчас входит в «виртуальную». Здесь представлен технологический (коммуникативный) процесс, поскольку именно средства, при помощи которых люди поддерживают связь между собой и миром, значат больше, чем содержание их сообщений
.

Но наиболее логически выверенной версией происходящего социального сдвига можно считать концепции американских исследователей М. Кастельса и Д. Нейсбита. Одна из них – подчеркнуто оптимистическая, другая полна скепсиса и решимости преодоления ситуации в направлении создания «глубокой гуманности».

Согласно М. Кастельсу, ключевая технология современности – Internet, на наших глазах создает новую эру в истории человечества. Во-первых, возникающая «галактика Интернет» воплощает новое измерение свободы и культуру личного творчества; во-вторых, она является источником принципиально новой – «электронной экономики», где труд, капитал и производительность определяются и оцениваются в инновационном контексте; в-третьих, она формирует неизвестное ранее русло для общественных движений за счет расширения и фрагментации сети; в-четвертых, она выстраивает новую модель в отношениях личности и государства, опосредованную «сетевой демократией»; наконец, она меняет характер человеческого сознания, вводя в его онтологию аспект виртуальности
. В таком случае, Интернет исполняет роль информационно-технологического базиса для формирования общества новой эры.
Более того, М. Кастельс настаивает на том, что происходящая социальная трансформация формирует беспрецендентную информационно-технологическую парадигму, конститутивную по отношению к политике, экономике и социальным процессам. Её характерными чертами являются:

· при функционировании общества нового типа набирают особый вес совокупность технологий для воздействия на сами информационные процессы, т.е. главный ресурс (сырой и несовершенный), его, информационного общества;
· новые технологии характеризуются всеохватностью, или способностью оформлять и мягко определять линии индивидуального и коллективного поведения;

· бытие социума всё больше подчиняется сетевой логике, которая распространяется на любую из подситем этого общества, равно как и на совокупность господствующих отношений;
· все процессы, соотносящиеся с сетевыми конфигурациями, являются гибкими, т.е. обратимыми и «организационно текучими», поскольку любую материальную базу можно в достаточно короткие сроки перепрограммировать и перевооружить;
· жизнь информационного общества отличается тенденцией к конвенргенции конкретных технологий в высоко интегрированной системе, где любые технологические траектории (включая старые) становятся неразличимыми
.
Кроме того, происходящий сдвиг характеризуется трансформацией человеческого мышления (категориального аппарата), все теснее связываемого с новыми процессами и явлениями.
Однако, глядя на этот профиль существует и глубокий скепсис. Согласно Дж. Нейсбиту, американское общество как презентант прорыва в новое, визуально-коммуникативное измерение
, мало-помалу превратилось в «Зону, Отравленную Технологией». Симптомы этой зоны таковы: 1) мы предпочитаем быстрые решения во всех областях – от религии до здорового питания; 2) мы испытываем страх перед технологией и преклоняемся перед ней; 3) мы перестали различать реальность и фантазию; 4) мы принимаем насилие (в т.ч. электронное) как норму жизни; 5) мы любим технологию, как дети любят игрушки; 6) наша жизнь стала отстраненной и рассеянной
. Речь, как видим, идёт о непредсказуемых последствиях информационно-технологического бума, который в виде high tech представляет собой неотъемлемую часть человеческой культуры. Но наступил момент, когда наиболее продвинутой части человечества нужно выработать способность к пониманию того, когда имитация привносит ценный опыт в жизнь человека, а когда нет! Ведь она может порождать отчуждение, изоляцию и насилие в более изощренных формах, чем ранее. Отсюда делается вывод о том, что «технология отнюдь не нейтральна», и человеку нужно постоянно делать выбор в пользу её гуманности
.
Обсуждая проблемы информационного общества в этом ключе, мы приходим к необходимости конкретизации строения, функций и роли его субъектов. Сравнивая субъектов обществ аграрного, индустриального и постиндустриального (информационного) типа
, можно констатировать следующее: в информационном обществе, несмотря на его способность к «самонаправляемой организации» (М. Кастельс), также присутствует иерархическое строение субъекта, причем такое, что на вершине иерархии находятся техномеритократия или техноэлиты
, затем идут хакеры, далее располагаются виртуальные общины, и, наконец, предприниматели. Все они, тем не менее, обслуживают массы людей, «включающихся» в информационно-коммуникативное пространство. Не является секретом и то, что техномеритократия призвана к «миссии завоевания глобального господства (или контргосподства) силой знаний»
, в чем ей помогают или мешают все остальные.
Обсуждаемая здесь проблема имеет и более радикальную транскрипцию. В информационном обществе, как считают А. Бард и Я. Зодерквист, наиболее важным «мемом» будет «портал власти», или связующее звено всеобъемлющей сети. Вокруг него и формируется Netoкратия
. Причем, формируется так, что прежние опыты демократического принятия решений объявлены «ностальгической диковинкой». По мнению же нетократов-мобилистов, их деятельность должна быть подчинена единственно оправданной цели – «вытащить на свет и обезвредить любые попытки оправдания иерархии»
, т.е. любых форм авторитаризма и тоталитаризма. Но спрашивается: какова в таком случае природа власти нетократов?

Текст шведских интеллектуалов дает однозначный ответ. Он касается как субъектов прошлой власти, так и их собственной, нетократической. В первом случае «единственная уцелевшая функция политиков», – пишут они, – «будет чисто церемониальной: принимать участие в телевизионных шоу, ставить подписи под документами, которые они часто не писали, но даже и не понимают на уровне большем, нежели громкие лозунги»
. А может ли быть иначе, если Netoкратия лишь использует громкие имена для оглашения решений, которые были приняты в закрытых Netoклубах? Наверное, нет, поскольку их откровенная риторика однозначна: «Политические решения более не принимаются посредством выборов, ни в парламенте, ни даже через интернет-референдум, но исключительно членами закрытых сетей, которые, как члены средневековых гильдий, выбираются из среды себе подобных по уровню влияния»
. Так рождается новый политический театр с нетократией в главной роли.
Спрашивается, каков же главный критерий отбора в нетократию? Ответ здесь достаточно прост: «решающим фактором, управляющим положением индивидуума в этой иерархии, служит его или её привлекательность для сети, то есть способность адсорбировать, сортировать, оценивать и генерировать внимание к себе и ценной информации»
. Тем самым, перед нами не только секретность, но и эксклюзивность новой власти, к тому же формирующейся по иерархическому принципу. Он представлен нетократами, кураторами (вместо политиков), нексиалистами (вместо предпринимателей) и этерналистами (вместо ученых). Они то и управляют по настоящему миром, поскольку их претензии весьма недвусмысленны.
Нисколько не скрывая своих намерений, они утверждают, что нетократия должна управлять «низшим классом, манипулируя тем, что можно назвать потребляющей деятельностью консъюмтариата, деятельностью, вызванной желаниями»
. Умело используя схему: реклама + потребитель = желание, можно решить две задачи: привязать консъюмтариат к наркотическому потребительству; и тем самым, дистанцироваться от него. На этом пути должны быть отброшены любые институты, содержащие гуманистический принцип, не говоря уже о нем самом. Напротив, в духе идей Ч. Дарвина и Ф. Ницше это общество просто обязано пройти сквозь «естественный отбор» и сформировать нетократическую наследственность. Она – не чета прежним формам социального воспроизводства (семья, трудовые коллективы), тормозящим развитие как таковое. Всё это нуждается в одной важной поправке: отбор будет контролируемым, но не большинством, а «нетократическими дивидуалами».

Этот антропологический ракурс также ценен для понимания всего нетократического проекта. Хочу заметить, что формализация наличного антропологического сюжета удачно проделана А.Г. Дугиным. Диагностируя нынешний постлиберальный/постмодернистский гротеск, он показал, что «дивидуум», или случайное игровое сочетание частей человека (его органов, его клонов, его симулякров – вплоть до киборгов и мутантов), выступает сегодня мерой вещей
. То же у А. Барда и Я. Зодерквиста, указывающих, что в информационном обществе «развитие личности идет по пути реализации всех возможных состояний человека делимого, создания прагматичного союза различных темпераментов и черт характера». И далее, самое интересное: «шизофреническая, калейдоскопическая личность... становится достойным подражания параметром, поскольку она функциональна»
. Но этот прагматический союз будут создавать именно нетократы, главная цель которых – замена сетью человека, в качестве великого общественного проекта, – не выглядит шизофренически.
Если перевести проблему субъекта в сугубо антропологическую плоскость, то для понимания происходящих трансформаций человека чаще всего прибегают к образам Нарцисса и Эдипа. Они, напомню, являются архетипичными западному социуму, артикулируемому как «нерепрессивная цивилизация» (Г. Маркузе). Они мифологичны в своей логике и реалистичны по сути. В первом случае архетип Нарцисса (и Орфея) выражает радость и удовлетворенность от чувственных удовольствий, предоставляемых современными технологиями, экономикой и культурной индустрии. Этому архетипу свойственны эротическое раскрепощение и «культ Эроса», «сон», «тишина», «покой» и «смерть»
. В терминах психоанализа Нарцисс олицетворяет собой «либидозное» содержание «оно», сознательно культивируемое «Я».
Нарциссизм западного человека, тем не менее, транслируется по всему миру и выступает как символ свободы (=высвобождению чувственной энергии), к тому же имеющий эстетическое измерение. Но это освобождение, если следовать фрейдовскому пониманию проблемы
, связано с физическим или символическим убийством Отца. В этом контексте образ Эдипа, заимствованный из древнегреческой мифологии – это уже не просто «представитель желаний», но и «продукт», и «предел» всей истории Запада. Он олицетворяет собой «цивилизационную капиталистическую машину», для которой нет нерешаемых задач и неудовлетворяемых желаний. В Эдипе, как в треугольнике, совмещены «интимная, частная территориальность», капитализм и «общественная ретерриторизация»
. Причем, кодирование и раскодирование потоков желания здесь приобретает тотальный характер. Отсюда современный западный индивидуальный и групповой фантазм «желающего производства», т.е. капитализма в его шизофренической версии
.

Но информационный прорыв, тем не менее, имеет ещё одну немаловажную грань. Она во многом обусловлена указанными причинами – лжеиндивидуализацией, лжеосвобождением и т.п. Характеризуя происходящее с нынешними социальными системами, американский политолог Ф. Фукуяма отмечает дивергентную тенденцию или тенденцию размежевания: «каждое общество имеет все меньше общего с соседними, не говоря уже о том, что не обладает особым влиянием на своих членов... Сущность сдвига ценностей, лежащего в основе Великого разрыва, заключается, таким образом, в росте морального индивидуализма и вытекающей из него миниатюризации общества»
. Не оспаривая данного тезиса, приглашаю читателя проверить его истинность, познакомившись с пониманием глобальных процессов, в т.ч. с феноменом глобализации и концептуальными вариантами их определения. Именно от их понимания зависит и оценка адекватности предлагающегося Neto-кратического проекта, как проекта, связанного с новым каналом социальной и антропологической эволюции.
Вопросы для самоконтроля:

Что такое модерн как культурно-историческая эпоха?

Назовите характерные черты антропоцентрического мировоззрения.

Можно ли безболезненно совместить премодерн и модерн?

Что такое индустриальное общество?

Почему эпоха индустриализма себя исчерпала?

Могут ли не-западные общества повторить индустриальный рывок Запада в полной мере?

В чем суть постмодернизации?

Согласны ли вы с фактом пребывания в постмодерне?

Что такое постиндустриальное общество?

Что такое информационное общество?

Литература:

Основная

1. Абдеев Р.Б. Философия информационной цивилизации. Учебное пособие / Р.Б. Абдеев. – М.: Владос, 1994.
2. Федотов А.П. Глобалистика: начало науки о современном мире. Курс лекций. – 2-е изд., испр. и доп. / А.П. Федотов. – М.: Аспект Пресс, 2002. – С. 18 - 42.

3. Афонін Е.А. Велика розтока (глобальні проблеми сучасності: соціально-історичний аналіз) / Е.А. Афонін, О.М. Бандурка, А.Ю. Мартинов. – К.: Видавець ПАРАПАН, 2002. – С. 116 - 158.

4. Стус В.В. Модель развития технологической цивилизации / В.В. Стус. – Запорожье: Дикое поле, 2002. – 36 с.

5. Анурин В.Ф. Динамическая социология: Учебное пособие для высшей школы / В.Ф. Анурин. – М.: Академический проект, 2003. – С. 60 - 84, 84 - 103, 166 - 180, 180 - 205, 231 - 240, 240 - 246, 271 - 286, 286 - 304, 305 - 355.

6. Делягин М.Г. Мировой кризис: Общая теория глобализации. Курс лекций. 3-е изд., перераб. и доп. / М.Г. Делягин. – М.: Инфра-М, 2003. – С. 216 - 253.

7. Информационное общество. Сборник. – М.: ООО «Издательство АСТ», 2004. – 507 с.

8. Лукашевич В.М. Глобалистика: Учебное пособие / В.М. Лукашевич. – Львов: «Новий Світ – 2000», 2004. – С. 122 - 146, 174 - 202, 203 - 246.

9. Кемеров В.Е. Социальная философия: Учебник для высшей школы / В.Е. Кемеров. – М.: Академический проект; Екатеринбург: Деловая книга, 2004. – С. 188 - 200, 201 - 216.

10. Дергачев В.А. Глобалистика: Учеб. пособие / В.А. Дергачев. – М.: Юнити-Дана, 2005. – С. 97 - 113.

11. Зарубина Н.Н. Социология хозяйственной жизни. Проблемный анализ в глобальной перспективе: Учебное пособие / Н.Н. Зарубина. – М.: Университетская книга; Логос, 2006. – С. 131 - 169, 170 - 201.

12. Молевич В.Ф. Введение в социальную глобалистику. Учебное пособие / В.Ф. Молевич. – Самара: Изд. дом «БАХРАХ-М», 2007. – 160 с.
13. Муза Д.Е. Введение в глобалистику: Учебное пособие / Д.Е. Муза. – Донецк: Изд-во «Ноулидж», 2010. – С. 144 – 174.
14. Иноземцев В.Л. Постмодерн, постмодернизация / В.Л. Иноземцев // Новая философская энциклопедия: в 4 т. – М.: Мысль, 2001. – Т.III. – С. 296 – 297.

15. Кемеров В.Е. Индустриальное общество; постиндустриальное общество / В.Е. Кемеров // Социальная философия: Словарь. – 2-е изд., испр. и доп. – М.: Академический проект; Екатеринбург: Деловая книга, 2006. – С. 184; 352.

Дополнительная

1. Белл Д. Социальные рамки информационного общества / Д. Белл // Новая технократическая волна на Западе. – М.: Прогресс, 1986. – С. 330 – 342.

2. Сучасна зарубіжна соціальна філософія: Хрестоматія. – К.: Либідь, 1996. – 307 с.

3. Попов В.Г. Философия истории «Индустриального общества» / В.Г. Попов. – Донецк: SELBST / PWN, 1999. – 44 с.
4. Попов В.Г. Постиндустриальное общество / В.Г. Попов. – Донецк: SELBST / PWN, 1999. – 29 с.
5. Гіденс Е. Соціологія / Е. Гіденс. – К.: Основи, 1999. – С. 72 - 85, 115 - 172, 173 - 208.
6. Дракер П. Посткапиталистическое общество / П. Дракер // Новая индустриальная волна на Западе. Антология. – М.: Academia, 1999. – С. 67 – 100.
7. Кастельс М. Становление общества сетевых структур / М. Кастельс // Новая индустриальная волна на Западе. Антология. – М.: Academia, 1999. – С. 494 – 505.
8. Бек У. Общество риска. На пути к другому модерну / У. Бек. – М.: Прогресс-Традиция, 2000. – 384 с.
9. Дебор Г. Общество спектакля / Г. Дебор. – М.: Изд-во «Логос», 2000. – 184 с.
10. Бауман З. Индивидуализированное общество / З. Бауман. – М.: Логос, 2002. – 390 с.
11. Велш В. Наш постмодерний модерн / В. Велш. – К.: Альтерпрес, 2004. – 328 с.
12. Уэбстер Ф. Теории информационного общества / Ф. Уэбстер. – М.: Аспект Пресс, 2004. – 400 с.
13. Бодрийяр Ж. Общество потребления. Его мифы и структуры / Ж. Бодрийяр. – М.: Республика; Культурная революция, 2006. – 269 с.
14. Кравченко С.А. Социология модерна и постмодерна в меняющемся мире: монография / С.А. Кравченко. – М.: МГИМО, 2007. – 264 с.
15. Джеймісон Ф. Постмодернізм, або Логіка культури пізнього капіталізму / Ф. Джеймісон. – К.: Видавництво „Курс”, 2008. – 504 с.
16. Социальное: истоки, структурные профили, современные вызовы / под общ. ред. П.К. Гречко, Е.М. Курмелевой. – М.: РОССПЭН, 2009. – 440 с.
17. Муза Д.Е. Плюралистическая социальность в зеркале социально-философской рефлексии: некоторые наблюдения / Д.Е. Муза // Гілея: Науковий збірник. Збірник наукових праць / Гол. ред. В.М. Вашкевич. – К.: ВІП УАН, 2011. – Випуск 45. – С. 184 – 193.
18. Яцино М. Культура индивидуализма / М. Яцино. – Х.: Гуманитарный Центр, 2012. – 280 с.

Тема 5. Глобальные процессы
в свете
идеи универсального эволюционизма
1. Понятие глобальных процессов и их типология.

2. Универсальный эволюционизм как мировоззренческое кредо современной глобалистики и синтетическая исследовательская позиция.

1. Понятие глобальных процессов и их типология.

В первой теме, при обсуждении предмета глобалистики, уже акцентировалось внимание на включенности глобальных процессов в структуру такового. Здесь же следует развернуть само представление о глобальных процессах, их структуре и специфике в содержательно более полную версию. Тем более что одно из основных заданий современной глобалистики, состоит в изучении «глобального развития как совокупности коэволюционирующих глобальных процессов и систем» и «выявлении закономерностей и тенденций их динамики»
. Т.е. данная категория приобретает важнейшее стратегическое значение.

Безусловно, такой эволюционно-системный подход к развитию как раз и требует концептуального и методологического уточнения
. Во-первых, потому, что оно позволит по-новому взглянуть на основания сегодняшних мировых проблемных ситуаций и уже кристаллизовавшихся проблем; во-вторых, более определенно очертить природу глобальных проблем, их генезис и форматирование за счет логической и содержательной экспликации, по-видимому, располагающихся вблизи «полярных векторов» (В.И. Вернадский), в соответствии с которыми вообще можно уяснить феноменологию «живого вещества». Для этого великий русский ученый – в разные периоды своего творчества – использовал язык геобиохимии, язык натурфилософии, и, наконец, синтетический физико-химио-биолого-социологический язык
.

Нужно заметить, что такая диспозиция вполне соответствует наиболее молодому направлению в глобалистике, формализованному под названием «эволюционная социоприродная глобалистика». Между прочим, оно распадается на две взаимосвязанные конструкции: 1) социоприродное и экологическое направление; 2) естественно-научное направление. Здесь вопросы эволюционной социоприродной глобалистики рассматриваются как с точки зрения высоких абстракций, так и с точки зрения прикладных задач биологии, физики, химии, климатологии и др. научных дисциплин
.

Тем не менее, следует напомнить, что уже в советской глобалистике сложились все предпосылки для интерпретации глобальных процессов в связном эволюционном ключе. Так, академик Н.Н. Моисеев, опираясь на эволюционные идеи в области биологии (Ламарк – Лайель – Дарвин – Докучаев), а также на ноосферное учение академика В.И. Вернадского, писал: «Единый процесс развития охватывает неживую природу, живое вещество и общество. Эти три уровня организации материального мира – звенья одной цепи»
. Причем, весь связно-дифференцированный процесс развития должен быть описан единым языком и в рамках единой схемы. По сути дела, все работы академика Н.Н. Моисеева, вышедшие в постсоветский период, можно рассматривать как решение этой сложнейшей задачи. В одной из последних своих работ он настаивал на информационном взаимодействии между элементами Универсума как единой системы. Прежде всего, на взаимодействии человека и Вселенной, взятых в едином эволюционном контексте: «каждый элемент системы, обладающий сознанием, способен получать информацию о системе лишь в тех пределах, которые определяются его положением в системе и уровнем его эволюционного развития...»
.
Сегодня эту идею связно-дифференцированной логики космо-планетарного развития Вернадского – Моисеева используют и другие авторы. К примеру, А.Д. Урсул утверждает, что «уже исследуемые и пока не включенные в познание глобальные процессы (и глобальные системы) разделяются на три основные группы: социальные, социоприродные и природные существующие и проявляющиеся в общепланетарном масштабе»
. Иначе говоря, перед нами грандиозная панорама космо-, гео-, био-, и антропосоциогенеза. Применительно к ней и должна быть задействована процедура типологизации, основанная на представлении о субстанции (качестве) протекающих в мире процессов.
Однако такая расчлененность целого имеет свой смысл тогда, когда она просматривается на трех этапах глобальной эволюции: космической, планетарной и социоприродной планетарно-космической. В свою очередь на этом эволюционном пути можно проследить генезис трех миров: мир неживой природы, живого вещества и социального развития (разумных существ)
. Естественно, что каждый из них имеет свои законы организации и развития, но они по-настоящему синергируют после «Большого Соцального Взрыва», или расширения социоприродной сферы до планетарно-космических пространственно-временных масштабов. Но такой ракурс рассмотрения переводит нас в плоскость Большой истории (Big History).

Замечу, что данная категория фиксирует путь, которым прошла Вселенная от большого взрыва (Big bang) и образования нашей галактики – до текущего момента в истории человечества, прежде всего, глобализации, о которой предметный разговор пойдет в следующей теме. Тем не менее, уже сейчас нужно внести ясность в характер исторических трансформаций, приобретших, как мы помним, с 1500 года определенные формы и направленность.

Так, известный российский исследователь Л.Е. Гринин полагает, что ситуацию можно описать, прибегая к известной марксистской категории производительных сил. В истории человечества производительные силы соотносились со следующими структурными уровнями: 1) природным; 2) социально-природным; 3) социально-техническим; 4) научно-информационным
. На двух последних уровнях, по сути, человечество и проявляет себя как геологическая сила. Спрашивается: в каких направлениях действует эта сила, если пройдены эры архея, раннего и позднего протерозоя, палеозоя, мезозоя и кайнозоя?

Ответ на этот вопрос только кажется простым: во-первых, на геосферу; во-вторых, на биосферу; в-третьих, на антропосферу или на самое себя. В перспективе – на космос. Но формы и интенсивность этих воздействий неодинаковы, тем более, в свете принципа социального опосредования. И тут правомочен взгляд, в соответствии с которым глобальные процессы четко дифференцированы на:
 1) процессы, возникающие в результате научно-технического и технологического прогресса;
 2) производственные процессы, получившие форму транснациональной кооперации;

 3) экономические глобализационные процессы, выражающиеся в расширении и укреплении мировых экономических связей, свободном движении капитала, усилением мирового влияния ТНК, движении на мировом рынке труда;
 4) экологические глобальные процессы, связанные с использованием природных ресурсов, с выбросами предприятиями вредных веществ, другими воздействиями человека на окружающую среду;
 5) политические процессы, проявляющиеся в новых реалиях взаимодействия государств (объединенная Европа), ослаблении государственных границ, увеличении свободы передвижения граждан, капиталов, услуг, возникновении межгосударственных мировых общественных организаций, усилении их роли в мировой политике, влиянии ТНК, выработке новых форм принятия мировых политических решений, большая открытость мировой политики благодаря глобальной Интернет-сети;

 6) социальные процессы, часто возникающие на локальном уровне и перерастающие в общемировые социальные процессы, например социальные движения в защиту окружающей среды, объединение людей в единую глобальную сеть общения, расширение культурного, духовного и познавательного кругозора, рост толерантности, обретение большей экономической, политической и духовной свободы, принятие общих стандартов в жизненном стиле (мировая мода, тенденции в питании и здоровом образе жизни и т.д.), протестные движения и террористические угрозы;

 7) все природные явления, оказывающие глобальное воздействие на живую и неживую природу, и, конечно же, на Человека
.

Разумеется, данная схема не исчерпывает количественного и качественного разнообразия глобальных процессов, подтверждением чему служат следующие доводы. Первый состоит в том, что все глобальные процессы можно редуцировать к феномену глобализации, как главной магистрали социоприродных взаимодействий. Причем, как конструктивных, так и деструктивных (подробнее см. следующую тему). Второй заключается в акцентуации внимания на противоречии между информационным вектором нынешней ступени развития и происходящей на ней вещественно-энергетической динамикой. Третий связан с планетарно-космическим расширением планетарной ступени, т.е. переводом названных процессов в иные масштаб и качество. Но если первые два варианта вполне реалистичны, то третий может рассматриваться как гипотетический, из-за отсутствия объективных предпосылок для его полноценной реализации.

Итак, существует мнение, о том, что сегодня все глобальные процессы можно свести к ноосферным. Именно последние, согласно отечественному автору В.В. Буряку, и определяют темпы и характер динамики глобальных трансформаций
. Аргументация здесь следующая. Науки, технологии и экономика – в их глобальном измерении – дают экспоненциальный рост цефализации
. Прежде всего, развития информационных сетей в планетарном масштабе. Отсюда и трактовка глобального пространства как продукта тотальности технологий и экономической стандартизации, правда, имеющего свою «теневую сторону»
. О ней речь шла ранее. Здесь же хотелось бы подчеркнуть несколько важных аспектов.

Считается, что информационная революция минимизировала «индустриальный труд», место которого занял «неовеществленный» или «нематериальный труд». Последний предстает в двух ипостасях: а) как труд интеллектуальный или лингвистический, направленный на решение конкретных проблем, символических или аналитических задач, а также на конструирование лингвистических выражений; б) как труд «аффективный», корреспондирующий с технологиями создания определенных состояний (непринужденности, благополучия, удовлетворения, беспокойства, страсти), а также манипуляцией ими. Но самое важное, что продуктами этого труда являются нематериальные объекты, статус и значение которых возрастает с каждым днем
.

В отношении такой прогрессии как раз и существует серьезный скепсис, если не сказать больше. Так, российский философ Кутырев В.А. в своем триптихе описал разворачивающуюся глобальную драму, заключающуюся в противостоянии: 1) естественного и искусственного
; 2) культуры и технологии
; 3) человеческого и иного
. В этом контексте вполне справедливо мнение о том, что демиургом всего искусственного стал человеческий разум, проекты которого опредмечены в технике. Отсюда структурное отождествление ноосферы и техносферы. Далее, культурная история людей больше не отождествляется с религиозными чувствами и моралью, образностью искусства и литературы, наконец, живым общением. Напротив, Духу предпочтен Разум, ныне способный только расчету, калькулятивности, технологической функциональности и эффективности, кибернетичности и манипулятивности. Перспектива здесь очевидна: ноо-техно-инфо-интеллектоцентризм задает новый регистр бытия, и, прежде всего, «бесчеловеческого, слишком бесчеловеческого» (В.А. Кутырев).

Эти рассуждения, между прочим, небезосновательны. В ХХ веке критикуемые Кутыревым идеи стали «нормативными» в научно-фантастических произведениях А. Кларка, А. Азимова, Ст. Лема. Более того, фильм братьев Вачовски «Матрица» дал художественное обобщение многих из существующих ныне тенденций. Эта конструкция стала предметом острых дискуссий
. Но предлагается также и научное видение «эскалации антропогенеза», в т.ч. за счет «виртуального антропогенеза»
. Но самое поразительное состоит в том, мудрость человечества, на которую так надеялся академик В.И. Вернадский, остается за пределами высоких технологий. Если конечно не считать под мудростью идею трансгуманистов о сверхразуме
, или, например, идею Internet + человечество = Гиперорганизм с новым интеллектом
. Отсюда призыв к такому мышлению, которое способно учитывать реальную многофакторность, разнонаправленность и многополярность современного мира, его интервальную структуру и сверхсложную, нелинейную логику развития
.
В конце концов, вопрос о коэволюции естественного и искусственного, культуры и текстуры, человеческого и постчеловеческого остается открытым.

Конечно, приведенные выше точки зрения концептуально и методологически вполне состоятельны. Но существует и более универсальный, связанный с мировоззренческим уровнем взгляд на согласованность тех или иных глобальных процессов. Он реализует идею универсального эволюционизма.
2. Универсальный эволюционизм как мировоззренческое кредо современной глобалистики и синтетическая исследовательская позиция.

Переходя к рассмотрению заявленного вопроса, следует определить методологические рамки его формулировки и обсуждения. Эти рамки на первый взгляд строги, но если прибегнуть к анализу существующих позиций, то окажется, что современное миропонимание – принципиально не завершено. Более того, оно, несмотря на весомые успехи отдельных наук, находится в поиске адекватной формулировки аксиоматики, на основе которой может быть воспринят мир в его генерализирующей эволюционной логики. Речь идет о проблеме «абсолютного наблюдателя» и о его претензиях на «абсолютную истину» (абсолютное знание).
Прибегнув к помощи поэзии:

Вселенная всегда так рассуждала: «Проверьте,

О счастье и горе, рождении и смерти

Всегда я толкую правдиво, понятно,

Но вы понимаете суть их превратно»
,

можно почувствовать некоторое несоответствие наших рационалистических опытов проникновения в генезис, структурную организацию и «механизмах» развития мироздания.

Данная проблема имеет свою историю. В средние века Творец мира был Абсолютным наблюдателем и деятелем. Затем эпоха Возрождения, научная революция Нового времени (Н. Коперник – Г. Галилей – И. Ньютон), а также просвещенческая мысль подготовили мировоззренческий сдвиг, связанный с идеей о невозможности Творца вмешиваться в ход мировых событий (деизм). Тем не менее, со времен П.С. Лапласа было выработано и закрепилось убеждение о том, что субъект научного познания может знать всю совокупность мировых причин и на этом основании может предсказывать все события (следствия) ближайшего и отдаленного будущего. Такая позиция презентировала точку зрения механистического детерминизма и получила название «демон Лапласа». В дальнейшем она была преодолена в ходе научной и мировоззренческой революций XIX – XX ст. (термодинамика, дарвинизм, электродинамика, квантовая механика, космология). Историзм и уникальность развивающихся объектов были познаны и формализованы на примере биосферы, Метагалактики, Земли как системы взаимодействия геологических, биологических и технологических процессов. Так постепенно возникло иное представление о месте человека во Вселенной.

Оно связано с тем, что люди не только зрители, но и участники мирового эволюционного процесса. «Живое вещество» вовсе не протагонист «костного», а полноправный член единой эволюционной системы. Причем, член настолько активный, что из разряда атрибутивных факторов эволюции, человек и человечество превратились в решающий фактор эволюции не только на нашей планете и галактике, но и возможно во Вселенной. Что говорит в пользу такого утверждения?

Вселенная построена таким образом, что начальные условия её генезиса, равно как и законы эволюции дают гарантию появления жизни («живого вещества»). Иначе говоря, возникает представление о человекоразмерности Вселенной, которое формализовано в антропном приципе
.
Антропный принцип как космологическое обобщение гласит: «строение физического мира неотделимо от обитателей, его населяющих»
. При этом различают его слабую и сильную версии. «Слабый» вариант принципа выражается так: «то, что мы предполагаем наблюдать, должно удовлетворять условиям, необходимым для присутствия человека в качестве наблюдателя»
. В свою очередь, «сильный» вариант трактовки принципа выглядит следующим образом: «Вселенная должна быть такой, чтобы в ней на некоторой стадии эволюции допускалось существование наблюдателя»
. Однако развитие знаний о Вселенной и человеке все явственнее говорит о корреляции свойств наблюдателя и свойств мира, которые он наблюдает.
Кроме того, антропный принцип иногда трактуют в телеологическом ключе. Такая трактовка содержится не только в работах классика космофизики С. Хокинга
, но и ряда богословов. Так, епископ Василий (Родзянко) указывает на целеустремленность космоса к Земле и человеку: «Большой взрыв (Big Bang) произошел тогда, когда он произошел (именно столько понадобилось времени, чтобы могли развиться разумные существа); звезды переработали первоначальные газы – водород и гелий – в углерод и кислород; сами звезды превратились в «сверхновые» и их осколки образовали обычные звезды и планеты (в т.ч. нашу солнечную систему); оставшиеся три миллиарда лет пошли на биологическое развитие, которое из простейших живых существ создало постепенно тех, кто сумел мысленно «вернуться» своими расчетами в большой взрыв»
. Причем, не только теоретически, но и пытаясь на Большом адронном коллайдере проверить факт рождения Вселенной.

В этих концептуальных и методологических контекстах и утверждается образ глобальной эволюции, как эволюции синтетической (гео-био-антропо- и социосистемы), взятых в прицеле мета-системы. Причем, усилия научного сообщества сосредоточены на открытии общеуниверсальных закономерностей, знание которых обязательно для управления глобальными процессами, их корректировки в сторону коэволюционной логики. И здесь свое слово играют как отдельные направления науки, такие как кибернетика, системология, синергетика и теория катастроф, ритмология, и др., так и попытки создания теории самоорганизующейся Вселенной. Таким образом, разрабатываются модели универсального эволюционизма с опорой на частные модели самоорганизации в неживой и живой природе,
Итак, Универсальный эволюционизм (глобальный эволюционизм) есть прежде всего, философско-мировоззренческий и научно-методологический принцип, обеспечивающий экстраполяцию эволюционных идей, изначально получивших обоснование в биологической науке, на все сферы действительности и рассмотрение материи как единого универсального эволюционного процесса. Другими словами универсальный эволюционизм представляет собой соединение идеи эволюции с идеями системного подхода. В его конституировании определяющее значение сыграли три направления в науке: теория биологической эволюции, теория нестационарной Вселенной и синергетика.
В наиболее связном виде позицию универсального эволюционизма пытался в свое время изложить академик Н.Н. Моисеев. В его работе «Пути к созиданию» (1992) дан перечень общих закономерностей, справедливых для всего существующего во Вселенной, т.е. процессов, протекающих в мертвой материи, в живом веществе и обществе. В их число, согласно Моисееву, нужно отнести: стохастичность
 и неопределенность; зависимость настоящего и будущего от прошлого; существование принципов отбора как объективных законов природы, вроде закона сохранения количества движения, так и субъективных, которые определяют свободу выбора, дарованную Природой Разуму; существование бифуркационных
 механизмов, кардинально перестраивающих весь эволюционный процесс с принципиально непредсказуемыми последствиями; цефализацию, или непрерывный рост разнообразия возможных форм организации и ее сложности, несмотря на существование и противоположных интегративных тенденций
. Т.е., перед нами набросок модели самоорганизующейся Вселенной, внутри которой происходит развитие природных, антропологических и социальных систем на основе общих для всех принципов.
Более глубокий анализ возможностей синергетической парадигмы, лежащей в основе объяснения самоорганизации любых систем, дает более-менее четкую картину их развития. Вспомним, что синергетика изучает открытые, нестационарные и нелинейно развивающиеся системы, которые в отличие от равновесных систем (с превалирующими в их жизни адаптационными механизмами), отличаются эмерджентными
 эффектами. Такие системы (структуры) называются диссипативными, т.е. существующими за счет постоянного обмена с внешней средой, т.е. веществом, энергией и информацией. В ходе этого обмена структура стремиться к поддержанию своей собственной упорядоченности за счет усиления беспорядка во внешней среде («сбрасывания» лишней энтропии во внешнюю среду). В свою очередь среда стремится к её погашению энтропии и поглощению системы. Тем самым наблюдается сложная диалектика «порядка» и «хаоса»
. Причем, как в микромире (ячейки Бернара), в живой природе (экологическая модель «хищник – жертва – пища»), в социуме (социодинамические модели В. Вайдлиха и демографические модели С.П. Капицы) и культуре («взрывные», бинарные культуры в интерпретации Ю.М. Лотмана). В последнее время также начато исследование глобальной сети, как некоторой целостности, состоящей из сложных нелинейных объектов, включающих в себя «полимагистральную структуру», по которой циркулирует стремительно растущий объем информации (между «партнерской архитектурой», социальными сетями, рекламными и другими объектами и субъектами)
.
Но все названные аспекты рано или поздно должны быть объединены в общую схему. Собственно так и должна быть ориентирована глобалистика, если она желает определить свой объект и предмет, как системно-динамические целостности.
Любопытно, что одну из версий общей эволюции, отвечающей уровню сложности этой задачи, предложил российский ученый А.П. Назаретян. Так, мир прошел палеолитическую революцию (0,7 – 1,2 млрд. лет назад), верхнепалеолитическую революцию, или революцию кроманьонцев (30 – 35 тыс. лет назад), неолитическую революцию (X – VIII тыс. лет до н.э.), городскую революцию (V – III тыс. лет до н.э.), революцию Осевого времени (сер. I тыс. до н.э.), промышленную революцию (XIX в.) и информационную революцию (сер. ХХ в.)
. Эти важнейшие события-флуктуации поворачивали русло эволюции в один из множества возможных каналов. Выбор системой этого канала (аттрактора
), как правило, совершается в точке бифуркации и ломает привычную, линейную логику развития систем. Здесь траектория будет весьма замысловатой, не похожей на известные нам процессы и явления.
Но возможна и иная, диалектическая схема толкования глобальной эволюции, которая развивается российскими учеными Т.А. Акимовым и В.В. Хаскиным. Она имеет спиралевидную форму:

[image: image4.emf]

Б

С

Биосфера

Популяция

Стадо

Организм

Клетка

Биоценоз

Молекула

Атом

Ф - Х

Ф - Х

Т

Орудие

Машина

Прибор

ЭВМ

Комплекс

Человечество

Сообщество

Социум

Коллектив

Человек

А

Схема 1. Взаимосвязь всеобщей деятельности природы и искусственного порядка деятельности человека (структура состояний: Ф-Х – физико-химическая; Б – биологическая; С – социальная; Т – техническая; А - продуктивная)

Однако важно понимать, что синергетика настаивает на нелинейности бытия и мышления. В первом аспекте она призывает увидеть нелинейности 1-го рода (задаваемые точкой бифуркации), 2-го рода (задаваемые диспропорцией между следствием и причиной), 3-го рода (способность самоорганизующейся системы к самодействию)
. Мыслительные процедуры, между тем, должны исходить из неопределенности и использовать «семантический фонд языка диссипативных структур и квантовой механики»
. Отсюда приоритет «симметричных нестабильных дуальностей» – «вещество - физический вакуум», «порядок - хаос», «бытие - небытие», «причина - следствие» и т.д.

Кроме того, современное универсально-эволюционистское миропонимание стремится обосновать ряд принципов. Чаще всего в рамках развиваемой учеными концепции универсального (глобального) эволюционизма подчеркивается важнейшая закономерность мироцелостности – направленность развития мирового целого на повышение своей структурной организации. Вся история Вселенной – от момента сингулярности до возникновения человека – предстает как единый и направленный процесс эволюции материальных систем, самоорганизации, саморазвития материи. Причем, как правило, позитивный, поскольку цефализация в природе и обществе дополняется коэволюционными и конвергентными тенденциями. Тем более что эти процессы уже не стихийны, а подотчетны «коллективному разуму». А значит, в число таких принципов включен и принцип управления.
Не секрет, что Н.Н. Мосеев поначалу связывал рост организованности и эффективности управления мировых процессов с проблемой принятия коллективных решений. Ссылаясь на теорию Ю.Б. Гермейера, он полагал, что структура многих кооперативных механизмов, методика их анализа и алгоритмическая реализация зависят от адекватного понимания структуры целей и интересов участников той или иной ситуации
. Позже он возлагал надежды по самоогранизации всех процессов на Рынок, под которым понималась самоорганизация как таковая
. Но если в неживой и живой природе Рынок был относительно прост и эволюционировал вместе со всей материей, то «включение» Разума в Рынок привело живое вещество (и возможно Вселенную) в качественно новое состояние. Прежде всего, речь идет о человечестве, активность которого складывается из активности каждого и все, и оттого разнообразие и вариабельность бытия растет. В этом смысле Рынок получает новую базу для поиска новых каналов эволюции.
Однако есть и другая точка зрения, в соответствии с которой каждый объект Вселенной (планета, органический мир, общество) имеет волнообразное течение эволюционной активности, которая может как увеличиваться, так и уменьшаться. При этом управление эволюцией в варианте идеологического форсажа не годится, поскольку оно рано или поздно приведет современную цивилизацию к гибели
. Поэтому вопрос о суператтракторе мегасистемы, а тем более современной земной цивилизации остается открытым. Какой из перечисленных, а именно: сугубо земной (экономоцетрический «мир как Супермаркет» большинства экономистов и обывателей), трансцендентный (теологический – «точка Омега» П. Тейяра де Шардена и «Эдем» о. Павла Флоренского) или космический (космический интеллект русских космистов и В.И. Вернадского) идеал довлеет современному человечеству? Ответ на этот вопрос может дать обращение к феномену глобализации и тем глобальным процессам, которые включены в его форму и коррелируются с его содержанием.
Вопросы для самоконтроля:

Что такое глобальные процессы?

Какова структура глобальных процессов с точки зрения современной глобалистики?

Можно ли говорить об унификации глобальных процессов?

Что такое эволюция и коэволюция?
Имеет ли смысл говорить о самоорганизации мира?
Что такое универсальный (глобальный) эволюционизм?
Каковы постулаты универсального эволюционизма?

Что такое антропный принцип?
Литература:

Основная

1. Вернадский В.И. Биосфера и ноосфера / В.И. Вернадский. – М.: Наука, 1989. – 261 с.
2. Рузавин Г.И. Концепции современного естествознания: Учебник для вузов / Г.И. Рузавин. – М.: ЮНИТИ, 2000. – С. 33 – 55, 122 – 160, 163 – 226, 229 – 251.
3. Федотов А.П. Глобалистика: начало науки о современном мире. Курс лекций. – 2-е изд., испр. и доп. / А.П. Федотов. – М.: Аспект Пресс, 2002. – С. 105 – 129.
4. Основи стійкого розвитку: Навчальний посібник / За заг. ред. д.е.н., проф. Л.Г. Мельника. – Суми: ВТД «Університетська книга», 2005. – С. 17 – 268.
5. Прыкин Б.В. Глобалистика: учебник для студентов вузов / Б.В. Прыкин. – М.: ЮНИТИ-ДАНА, 2007. – С. 115 – 157, 361 – 422, 423 – 452.
6. Ильин И.В. Теоретико-методологические основы глобалистики / И.В. Ильин. – М.: Изд-во МГУ, 2009. – С. 65 – 74.
7. Ильин И.В., Урсул А.Д. Эволюционная глобалистика (концепция эволюции глобальных процессов) / И.В. Ильин, А.Д. Урсул. – М.: Изд-во МГУ, 2009 // Режим доступа: www.fgp.msu.ru/content/blogsection/15/154/
8. Устойчивое развитие: теория, методология, практика: учебник / под. ред. проф. Л.Г. Мельника. – Суми: Университетская книга, 2009. – С. 545 – 565.
9. Урсул А.Д. Глобальный эволюционизм: Учебно-методическое пособие. – М.: МАКС Пресс, 2010. – 48 с.
10. Журавлев В.И. Современное миропонимание: стратегия нелинейного мышления: учебное пособие / В.И. Журавлев. – Донецк: Изд-во «Ноулидж», 2011. – С. 95 – 124, 125 – 143, 144 – 165.
11. Минасян Л.А. Антропный принцип / Л.А. Минасян // Глобалистика. Энциклопедия. Гл. ред. И.И. Мазур, А.Н. Чумаков; Центр научных и прикладных программ «Диалог». – М.: ОАО Издательство «Радуга», 2003. – С. 36 – 38.
12. Крушанов А.А. Глобальный эволюционизм / А.А. Крушанов // Глобалистика. Энциклопедия. Гл. ред. И.И. Мазур, А.Н. Чумаков; Центр научных и прикладных программ «Диалог». – М.: ОАО Издательство «Радуга», 2003. – С. 266 – 267.
Дополнительная

1. Моисеев Н.Н. Человек и ноосфера / Н.Н. Моисеев. – М.: Мол. гвардия, 1990. – 351 [1] с.; ил.
2. Моисеев Н.Н. Универсальный эволюционизм (позиция и следствия) / Н.Н. Моисеев // Вопросы философии. – 1991. – № 3. – С. 3 – 28.
3. Урсул А.Д. Путь в Ноосферу. Концепция выживания и устойчивого развития цивилизации / А.Д. Урсул. – М.: Луч, 1993. – 275 с.
4. Глобальный эволюционизм (философский анализ) / Отв. ред. Л.В. Фесенкова. – М.: ИФ РАН, 1994. – 150 с.
5. Моисеев Н.Н. Мировоззрение современного рационализма. Введение в теорию самоорганизации / Н.Н. Моисеев // Моисеев Н.Н. Расставание с простотой. – М.: Аграф, 1998. – С. 9 – 353.
6. Жданов Ю.А. Антропный принцип и «космология духа» / Ю.А. Жданов, Л.А. Минасян // Научная мысль Кавказа. – 2000. – № 4. – С. 3 – 22.
7. Витол Э.А. Планетарная эволюция: прошлое, настоящее, будущее. – Ростов-на-Дону: Изд-во Ростовского гос. строит. университета, 2002. – 359 с.
8. Попов В.П. Глобальный эволюционизм и синергетика ноосферы / В.П. Попов, И.В. Крайнюченко. – Ростов-на-Дону: АПСН СКНЦ, 2003. – 333 с.
9. Трубецков Д.И. Введение в синергетику. Хаос и структуры / Д.И. Трубецков. – М.: Едиториал УРСС, 2004. – С. 100 – 174, 176 – 229.
10. Молостов В.Д. Старение и гибель цивилизации / В.Д. Молостов. – Ростов-на-Дону: Феникс, 2005. – 416 с.
11. Лесков Л.В. Синергизм: философская парадигма ХХI века / Л.В. Лесков. – М.: ЗАО «Издательство «Экономика», 2006. – С. 19 – 84.
12. Урсул А.Д., Урсул Т.Д. Универсальный эволюционизм / А.Д. Урсул, Т.Д. Урсул. – М.: Изд-во РАГС, 2007. – 325 с.
13. Универсальный эволюционизм и глобальные проблемы / Отв. ред. Е.А. Мамчур, В.В. Казютинский. – М.: ИФ РАН, 2007. – 253 с.
14. Эволюция: космическая, биологическая, социальная / Отв. ред. Л.Е. Гринин, А.В. Марков, А.В. Коротаев. – М.: ЛИБРОКОМ, 2009. – 368 с.
15. Кочубей Н.В. Синергетические концепты и нелинейные контексты: монография / Н.В. Кочубей. – Сумы: Университетская книга, 2009. – 236 с.
16. Моделирование нелинейной динамики глобальных процессов / Под ред. И.В. Ильина, Д.И. Трубецкова. – М.: Изд-во ИГУ, 2010. – 412 с.
17. Муза Д.Е. Устойчивое развитие на перекрестке глобальных процессов: в поисках оптимальной модели / Д.Е. Муза // Ноосфера и цивилизация. – Випуск 1 (13). – Донецьк: ДонНТУ, 2012. – С. 118 – 127
Тема 6. Глобализация,
парадигмы современной экономики
и
новая конфигурация глобальных проблем

1. Феномен глобализации и его концептуальное осмысление.

2. Контуры глобального экономического пространства: институциональное и субъектное измерения.

3. Современные экономические парадигмы и социальная динамика.
4. Принцип устойчивого развития и современный капитализм: глобальный мир за «пределами роста».

1. Феномен глобализации и его концептуальное осмысление.

Одной из центральных категорий всего комплекса современных социальных наук является категория «глобализация». Не случайно количество дискуссий об истоках, природе, структуре и функциях глобализации стремительно растет
, что является свидетельством прихода новой формы взаимосвязанного и взаимозависимого существования дискретного человечества.

Однако представленные точки зрения на глобализацию целесообразно дифференцировать по критерию выдвигаемых аргументов «за» и «против». Проще говоря, о глобализации чаще всего говорят в терминах экономической, политической, культурологической наук, хотя её специфика нуждается в комплексном понимании и оценке. Поэтому вначале остановимся на частных версиях, а затем попытаемся дать интегральную дефиницию феномену глобализации.

В основу экономических определений глобализации положены экономические институты, экономические отношения и экономические интересы. Отсюда глобализация предстает как процесс, в рамках которого институт рынка и присущие ему отношения охватывают всю ойкумену, а значит деньги, люди и информация перемещаются с возрастающей частотой и многократно преодолевают привычные национально-государственные границы, что в итоге выступает свидетельством реальной экономической интеграции человечества. Эта позиция характерна для большинства современных экономистов, отстаивающих экономическую природу и форму глобализации. Так, англо-американский ученый П. Дракер призывает переориентировать экономическую науку с «закрытых» национальных экономик – на предмет оформляющейся и развивающейся международной экономики
, а вслед за ней, выйти к реальности мировой (глобальной) экономики. Последняя будет рассматривать внутреннюю экономику стран как часть мировой
. И это не случайно, ведь тенденции настоящего – это расширение мировых рынков (товаров, труда, образовательных услуг), структурирование глобальной финансовой системы и системы кредитования. Поэтому экономическая наука не может дальше игнорировать изменившиеся реалии. В свою очередь, известный американской финансист Дж. Сорос видит в глобализации: развитие финансовых рынков до масштаба планеты; рост могущества транснациональных корпораций и возрастание роли последних в жизни национальных экономик; коммерциализацию идей и увеличивающуюся мобильность людей; движение дифференцированной человеческой культуры к общему знаменателю
. Тем не менее, ему же принадлежит мнение
 о том, что «глобализация не несёт ответственности за все наши текущие проблемы и неурядицы»
. Иначе говоря, она объективна и не поддается коррекции, регулированию, перепрофилированию...

Конечно, с таким отношением к феномену глобализации согласиться нельзя
, тем более что глобализация как «пакет перемен», как «сложное сочетание целого ряда процессов» несет в себе как положительные, так и отрицательные моменты. Это и экологические вызовы, и усиление экономического неравенства, и децентрализация многих сторон современной жизни, вызванная, в том числе, дисфункцией национальных государств
. Кроме них нередко фиксируют антропологический метаморфоз, связанный, как мы уяснили в предыдущей теме, с образом Эдипа или с homo consoummatus-ом. Социологически оно определяется как «вечное движение» в рыночном калейдоскопе
. В итоге становится понятно, что экономическая трактовка глобализации охватывает отнюдь не простую по структуре, характеру и направленности действительность.

Политическая дефиниция делает ударение на политических институтах и политической культуре. Здесь глобализация – это процесс продвижения и наращивания социально-политических институтов (прав человека, демократии, парламентаризма) до мирового уровня и качества, которые с позиции их создателя – Запада, видятся необходимым условием обеспечения устойчивости мира, стабильных экономических, социальных и этно-культурных отношений. Это определение можно проиллюстрировать фундаментальным исследованием С. Хантингтона – «Третья волна»
. В соответствии с его интерпретацией мировой истории в ней фиксируемы «группы переходов от недемократических режимов к демократическим». Таких переходов три: 1) длинная волна демократизации (1828 - 1926), которая сопровождалась откатом (1922 - 1942); 2) короткая волна демократизации (1943 - 1962), у которой также был откат (1958 - 1975); 3) волна демократизации, начавшаяся в 1974 году и развивающаяся – не без препятствий – по направлению в будущее
. Планируется, что мир, в конце концов, станет «территорией свободы». Однако здесь примечательна сентенция американского политолога о транзите самого принципа демократии и соответствующих ему институтов, которые рождены Западом, но обращены на не западную часть мира
. В т.ч. на государства, входившие в состав социалистической системы, но после крушения СССР, вставшие на эту (кажущуюся безальтернативной) стезю.
Но у такой точки зрения есть оппоненты. В частности, американский политолог Ф. Закария считает демократию ни самоцелью, ни воплощением общественно-политического совершенства. Демократия – это инструмент свободы, но отнюдь не универсальный, поскольку в ряде случаев она может препятствовать прогрессу свободы, как то имело место в большинстве африканских стран, в Латинской Америке и России
. Более того, инструмент, способный порождать ранее невиданные химеры авторитаризма, либо приводить к дестабилизации ситуации в стране
. Отсюда напрашивается вывод о сверхпротиворечивости представлений о глобализации как политическом механизме «сращивания» мира, тем не менее, запущенном и дающем определенные результаты.
Наконец, культурологическая транскрипция феномена глобализации опирается на идею возрастающего и эффективного обмена культурными ценностями и образцами (символическим капиталом) между различными субъектами нынешней фазы истории. Поэтому глобализация определяется как процесс создания единого информационно-коммуникативного пространства, в котором свободно циркулируют, конвертируются и потребляются культурные артефакты всех времен и народов, при эталонном статусе западной (американской) массовой культуры. Без сомнения, важнейшим вопросом культурной глобализации является вопрос о том, «что может облететь мир, а что нет»?
. Ответ на этот вопрос даётся по-разному, в зависимости от понимания критерия глобальности/ локальности той или иной культуры.
Но прежде чем говорить о критерии, нужно обратить внимание на позицию А. Аппадураи, пишущего о том, что глобализация движется «потоками»: а) капиталов; б) технологий; в) людей; г) идей и образов; д) информации
. Правда центры, в которых зарождаются и пульсируют эти «потоки» распределены неравномерно, преимущественно в государствах, представляющих западную цивилизацию. Здесь производство символов (симулякров)
 поставлено на серьезную экономическую основу и видится из культурных столиц Запада чем-то безальтернативным. Поэтому этот подход имеет американоцентричный крен.
Так, З. Бжезинский, говоря о мировой власти (гегемонии США), помимо военной мощи, экономики и технологий указывает на культуру. Как таковое культурное превосходство является недооцененным аспектом американской глобальной мощи. Но что бы ни говорили о культурных ценностях Америки, её массовая культура обладает магнитным притяжением для многих землян, особенно молодежи
. Фактом является то, что сегодня американские телевизионные программы и кинопродукция занимают почти ¾ мирового рынка, языком Internet-а является английский, американская музыка лидирует в хит-парадах, и вообще Америка и Европа – это Мекка для тех, кто стремится получить современное образование. Иначе говоря, глобализация развертывается как процесс экстраполяции культурных символов Запада на весь мир и конвертации его символического капитала в твердую валюту.
При таких фокусировках феномена глобализации в остатке всё же значится некоторая неопределенность, связанная, в частности, с пониманием истоков и характера развития мегатренда. Касательно первого вопроса нужно отметить, что одни авторы артикулируют глобализацию как процесс, имевший единое начало – 1500 год н.э. (К. Маркс, Э. Валлерстайн), или 1800 год (Э. Гидденс), или 1960 год (Дж. Томлинсон). Другие считают, что глобализация шла волнами, что она представляет собой ступенчатый процесс (П. Бергер, Р. Робертсон, Р. Стаббс, А.Дж. Тойнби, Э. Хобсбаум, Г.С. Померанц, Э.А. Азроянц, А.Н. Чумаков, М.А. Чешков и др.). Но если первая позиция, которая говорит исключительно о западной цивилизации как об инициаторе процесса глобализации, была затронута ранее (в темах 2 и 4), то на вторую стоит обратить внимание в силу того, что она дает более дифференцированное представление о зарождении и развитии этого феномена.

Так, российский культуролог Г.С. Померанц считает, что мировая история включала четыре этапа глобализации: 1) имперскую, которую олицетворяли собой империи Древнего мира, и, прежде всего Рим; 2) религиозно-имперскую, связанную с христианством (Византия, империя Карла Великого, Великая римская империя германского народа), исламом (арабский халифат), с индуизмом (империя Моголов) и конфуцианством (циньская империя); 3) торгово-колониальную (проведенную западными государствами); и 4) электронно-финансовую (осуществляемую Западом с Америкой во главе, а также их сателлитами)
. При этом, на втором этапе были рождены четыре культурных мира: западный, исламский, индийский и дальневосточный, которые – несмотря на ряд метаморфоз – просуществовали до сегодняшнего дня. Однако сам Померанц показал, что эти культурные миры или субэкумены, – суть завершенные попытки суперкультурного синтеза (религиозно-философского, лингвистического, психологического)
. Но если этот последний тезис верен, то почему западная цивилизация дважды осуществляет глобальные проекты, выходя не только за свою географическую зону, но намеренно организуя (военно-политическими, финансово-экономическими и культурными средствами) мировое пространство? Более того, не являются ли две последние волны глобализации показателем недостроенности её культуры, а значит, наличием таки у неё фаустовской души?

Несколько иначе на проблему истоков и развертывания форм глобализации смотрит А.Н. Чумаков. Во-первых, ему принадлежит любопытная идея о создании стереоскопической теории глобализации, которая бы включала в себя замыкание в одно целое трех составляющих социального развития – культуры, цивилизации и глобализации
. Во-вторых, он выделил и описал пять этапов глобализации, призывая понимать под нею многоаспектный естественноисторический процесс становления в масштабах планеты целостных структур и связей, которые имманентно присущи мировому сообществу людей, охватывают все его основные сферы и проявляются тем сильнее, чем дальше человек продвигается по пути научно-технического прогресса и социально-экономического развития
. Этапы эти таковы: 1) с первой половины XVIII в. до 20-х гг. ХХ в. (мир замкнулся географически, в общих чертах – экономически и в значительной степени – политически); 2) 20-е – 60-е гг. ХХ столетия (мир полностью замкнулся экономически и политически, а также стал замыкаться экологически); 3) 1960 – 1980 гг. (мир замкнулся экологически и стал замыкаться информационно); 4) конец 90-х – настоящее время (мир замкнулся информационно и возможно замкнется цивилизационно); 5) гипотетический (произойдет идеологическое, социокультурное, морально-этическое, ментальное замыкание мира, а человечество сложится как единая целостность)
. Несомненно, такая схема представляет научный и мировоззренческий интерес, но она отражает унитарно-стадиальную логику развития истории, которая, как мы помним, представляет весь процесс в свете счастливого конца. Но факты, увы, ей противоречат. Скажем, если вдруг китайская цивилизация займет лидирующее положение в ХХI веке, переформатирует историческое пространство и придаст новое направление ходу истории? Кроме того, спрашивается, захотят ли народы Запада, Латинской Америки, Африки нового замыкания мира, причем, по китайскому идеологическому, социокультурному, моральному и ментальному образцам? На этот вопрос подобная линейная схема ответа не даст, поскольку нужны интервальные и синергетические средства описания реальности и прогнозирования её развития.

В этом направлении уже начаты достаточно многообещающие исследования. Упомянем хотя бы коллективное исследование французских социологов, в котором проводится мысль о недостаточности понимания глобализации через идеологический, трудовой, государственный («смерть» государства-нации), элитистский, культурный (унификация образа жизни) факторы
. Напротив, она может быть понята из синергии труда в физической и сетевой сфер, хаотизации в странах Севера, борьбы национальных государств с транснациональными корпорациями
. Иначе говоря, из принципов, утверждающих динамическое состояние мира. Отсюда намечается поиск новых образов глобализации
, в т.ч. автоглобализации, гиперглобализации, альтерглобализации и т.д. Поэтому есть смысл обратиться к ещё одной грани глобализации.

Речь идет о плюралистическом видении глобализации, точнее, о множестве глобализаций, имеющих место в мировом пространстве и времени. Так, болгарский ученый В. Проданов отстаивает идею восьми глобализаций и конфликтном характере их совместного развертывания. Он указывает на: 1) ультралиберальную глобализацию, продвигаемую ведущими ТНК; 2) американизированную глобализацию; 3) азиатизированную глобализацию, олицетворяемую Китаем; 4) исламизированную глобализацию; 5) этатиско-консервативную глобализацию; 6) регионализированную глобализацию (ЕС, НАФТА, АСЕАН, МЕРКОСУР, КАРИКОМ); 7) альтерглобализацию; 8) социалдемократизированную глобализацию
. В таком случае, глобализация имеет еще одно измерение.
Нередко в мировой литературе, посвященной феномену глобализации, различают объективную и субъективную стороны глобализации: объективная – возрастающая взаимозависимость национальных экономик, социальных систем и политических факторов, наконец, культурных практик, обнаруживаемая на фоне замыкания мегаобщества на окружающую среду, фактичность которой не зависит от какого-либо субъекта нынешнего этапа истории; субъективная – планомерная деятельность глобальных элит (мирового правительства) против незападных цивилизаций, государств, большинства населения земли, с целью захвата глобальных планетарных ресурсов, инструментов глобального администрирования и общего управления мировыми процессами. Причем, сейчас происходящих, главным образом, на основе неолиберальных идеологических презумпций, проводником которых служит США и атлантическая цивилизация, хотя в ХХ веке мир испытал на себе и левую идеологию глобализма, которую олицетворял СССР.
Следует заметить, что обозначенная субъективная сторона почему-то находится в тени, хотя ряд исследователей указывают на факты и тенденции, свидетельствующие об управляемости процессом глобализации со стороны мировой олигархии. В частности, здесь нужно сказать о «мировом парламенте»
 и «мировом правительстве»
, в компетенцию которых входит разработка общего политического сценария развития мира (в т.ч. подготовка Мировой Конституции), экологических, социальных и культурных проблем, в т.ч. «глобальной духовности».

Разумеется, такая деятельность предполагает идеологию, которой является глобализм как определенный идейно-ценностный фактор, направляющий структурирование и движение всей миросистемы и отдельных её частей. По мнению А.С. Панарина, глобализм – это идеология «глобальной сегрегации народов, делимых на избранных и изгоев, на всесильный центр и бесправную периферию»
. Но такая сегрегация возможна при включении силовых и ростовщических механизмов, принадлежащих западной цивилизации, плюс торпедировании культурных кодов иных цивилизационных игроков
. Более того, согласно А.А. Зиновьеву, глобализация – это «самая грандиозно спланированная и постоянно планируемая в деталях и управляемая в основных аспектах война западного мира не просто за мировое господство, а за овладение эволюционным процессом человечества и управлением им в своих интересах»
. Война, нужно добавить, вошедшая в новую фазу после 11 сентября 2001 года
.
Конечно, обсуждение глобализации в таких терминах несколько непривычно, тем более для академической науки. Но весь парадокс состоит в том, что глобализм на сегодня не имеет равных по идейному и практическому оснащению соперников, а значит, мир пребывает в режиме монолога торжествующего Запада и остальной части человечества.

Однако у некоторых ученых, общественных деятелей и простых граждан есть серьезные опасения в том, что западная цивилизация, взявшаяся за глобализацию, обладает нужным моральным потенциалом. Напротив, её «взрывная» модель цивилизационного развития, которая выступает основой построения сверхобщества или глобальной цивилизации, опасна и малопредсказуема (А. де Бенуа, П.Дж. Бьюкенен, К. Коукер, К. Престовиц, С. Эйзенштадт, А.С. Панарин, В.А. Дергачев и др.).
Так, британский политолог К. Коукер считает: Запад переживает «глубокий творческий кризис», вызванный ничем иным как осознанием факта неуниверсальности своего глобального проекта
. Правда эта точка зрения уступает более взвешенным аналитическим позициям, с которыми также имеет смысл познакомиться.
Итак, в отношении глобализации заявлены и обоснованы три основные концептуальные точки зрения:
	 Позиция
	Гиперглобалисты
	Скептики
	Трансформисты

	Что является новым?
	глобальное столетие
	торговые блоки, геоуправление слабее

чем в предыдущие годы
	исторически беспрецедентные уровни глобальной взаимосвязи

	Доминирующие черты
	глобальный капитализм, глобальное управление, глобальное гражданское общество
	мир менее взаимозависим, чем в 1890-е годы
	«сильная» (интенсивная и экстенсивная) глобализация

	Власть национальных правительств
	уменьшается или размывается
	увеличивается или усиливается
	реорганизована или переструктурирована

	Движущие силы глобализации
	капитализм и технология
	государства и рынки
	новая архитектура мирового порядка

	Формы стратификации
	размывание старых иерархий
	рост маргинализации Юга
	объединенные силы

современности

	Доминирующий мотив
	Макдональдс, Мадонна и т.д.
	национальный интерес
	трансформация политического сообщества

	Концептуализация глобализации
	реорганизация структуры человеческого действия
	интернационализация и регионализация
	реорганизация межрегиональных отношений

	Историческая траектория
	глобальная цивилизация
	региональные блоки (столкновение цивилизаций)
	неопределенна: глобальная интеграция и фрагментация

	Последний довод
	Конец государства-нации
	интернационализация зависит от молчаливого соглашения или поддержки государства
	глобализация трансформирует государственную власть и мировую политику

Таблица 3. Концептуализация глобализации: три тенденции

Думается, что серьезное, вдумчивое отношение к ним позволит Вам, читатель, выработать собственное отношение к происходящему, т.е. к феномену глобализации и его достаточно противоречивым результатам. Именно поэтому она (глобализация) должна восприниматься современной глобалистикой как метапроблема, как активатор ранее обнаруживших себя глобальных процессов и проблем, но в её форме заявивших себя в новом системном качестве. Мы же переходим к рассмотрению пространственных характеристик глобального мира, вмещающих в себя некоторые принципиально важные аспекты.

2. Контуры глобального экономического пространства: институциональное и субъектное измерения.

Глобализация, как и её следствие, представляют собой наднациональную структурную конструкцию, оформленную пространственными и временными рамками, в которых пребывает субъект деятельности и коммуникаций. Но нередко и мнение о том, что глобализация – это, прежде всего совокупность процессов с доминантой пространства, а именно, динамикой вещей, людей, знаний, ценностей в глобальной ойкумене. В связи с этим, в науке о глобальном мире первостепенную роль начинают играть геоэкономика, геополитика и геокультура, т.е. дисциплины, направленные на изучение феноменов, разворачивающихся в глобальном пространстве.

Ниже целесообразно рассмотреть несколько вариантов его понимания, в первую очередь, остановиться на геоэкономическом подходе, который был разработан российским экономистом Э.Г. Кочетовым. В его концепции геоэкономика – это мировая экономическая система, предстающая не в виде механической суммы национальных экономик, а как самодостаточная, саморазвивающаяся популяция
. Поэтому он и предлагает смотреть на глобальный мир сквозь призму идеи создания геоэкономического атласа мира. Методология его построения проста: во-первых, этот атлас посвящен одному объекту – единому мировому пространству, в котором господствует геоэкономические структуры и связи; во-вторых, атлас, из-за структурной дифференциации мира, «расслоен» на «геоэкономические страницы», отражающие сферы и уровни мировой системы. Когда речь заходит об этих «страницах», то нужно учитывать следующие:

- политическую (центры силы, полюса, стратегические оси, политические альянсы и унии, зоны влияния и т.д.);

- ресурсную (энергетическая, сырьевая, трудовые ресурсы);
- организационно-экономическую, отражающую организационно-экономическую структуру мира;

- военно-стратегическую (военно-стратегические альянсы, группировки и т.д.);

- коммуникационную (система наземных, водных, воздушных и прочих видов коммуникаций);
- экологическую страницу с нанесенными зонами повышенной техногенной опасности (техногенные катастрофы);
- страницу финансовых потоков (геофинансы)
.

При этом особую роль в глобальной динамике играют стационарные и блуждающие интернациональные воспроизводственные ядра, т.е. национально-государственные секторы экономической активности и транснациональные компании. Их борьба составляет интригу всей геоэкономики, поскольку национальные государства пытаются встроить свою экономику в геоэкономическую систему для полноценного участия в формировании и распределении мирового дохода. Но в мире сложилась четкая (=имеющая конкретную страновую привязку
) иерархия транснациональных структур в ведущих отраслях промышленности – автомобильной, электронной, нефтеперерабатывающей. При этом ТНК контролируют около ½ мирового промышленного производства
, прежде всего за счет мобильных, уникальных и тщательно оберегаемых технологических структур. А нередко, играя по правилам игры, несовместимым с международным правом
.

В таком случае новое разделение труда неизбежно, тем более за счет поддержки со стороны политических и военно-стратегических агентов. Отсюда новый вид геоэкономических войн, в которых происходит разрушение национальных экономик, «перекачка» национального дохода в мировой доход, социальные деформации и прочие прелести осуществления «непрямых действий».

Вполне оригинальный подход, совмещающий современные достижения в области информации (информационная революция), соответствующих экономических моделей, и учитывающий культурно-цивилизованную специфику разрабатывает отечественный географ В.А. Дергачев. Он полагает, что недостаточно определять глобальное экономическое пространство в терминах классических наук – политэкономии, социологии, политологии, культурологии и др. В сегодняшних реалиях ему необходимо дать информационно-экономическую интерпретацию. Новая сетевая экономика представляет собой всемирную свободную экономическую зону, совмещающую в себе коммуникации и коммерцию. Несомненно, что новая (виртуальная) экономика является продуктом сложной социокультурной эволюции и революционных изменений в области технологий. В своей совокупности они порождают геоэкономические полюса развития, прежде всего североамериканский (США и их окружение), Евросоюз, Азиатско-Тихоокеанский регион и Китай. На их долю приходится свыше половины мирового ВВП
. Все они, как субъекты, реализующие информационную экономику, несомненно, имеют:

 - материальную инфраструктуру (прежде всего производство компьютеров, технологий и соответствующего оборудования);

 - прикладную инфраструктуру (программное обеспечение, мультимедиа, web-сайты);

 - посреднический уровень (компьютерные провайдеры, компьютерные порталы);

 - уровень электронной коммерции, на котором осуществляются торговые сделки.

Кроме того, мировое экономическое пространство включает в себя: ведущие коммуникации (Великий шелковый путь, Транссибирская магистраль, Суэцкий и Панамский каналы и т.д.); свободные экономические зоны (Шеньчжень – в Китае, Шеннон – в Ирландии, Джебель-Али – в ОАЭ, Измир – в Турции, Бомбей – в Индии и т.д.); налоговые гавани (Сингапур, Гонконг, Швейцария, Люксембург, Мальта, Кипр, Гибралтар, Панама, Либерия, Британские Виргинские острова, Самоа, Каймановы острова, Маврикий, Багамы, острова Мэн и Джерси, Бермуды, Антигуа и Маршалловы острова); технополисы («Силиконовая долина», «Ричфилд парк», Кембриджский университет, «Иль-де-Франс», Мюнхенский парк, «Цукуба», Сколково и др.); мировые пустыни (Афганистан, Африка южнее Сахары, часть Юго-Восточной Азии)
.

Однако мировой экономический порядок будет не полон, если обойти вниманием его институциональный срез. Последний включает в свой состав такие важнейшие структурные элементы как:

1) Организация Объединенных наций (ООН). Возникла 24 октября 1945 г., в г. Сан-Франциско, когда 50 государств подписали Устав ООН. В настоящее время членами ООН являются 190 из 210 государств. Устав ООН регламентирует идею поддержания мира и укрепление международной безопасности, ратует за сотрудничество государств, находящихся в разных социально-экономических, политических и культурных условиях. Главным и постоянно действующим органом ООН является Совет безопасности (постоянные члены – США, Великобритания, Франция, Россия, Китай), который отвечает за безопасность, поскольку именно он определяет потенциальные угрозы миру. В свою очередь Генеральная Ассамблея ООН несет ответственность за международное сотрудничество и руководит экономическим и социальным советом (ЭКОСОС). В компетенцию ООН также входит решение глобальных экономических проблем, чему способствует Конференция ООН по торговле и развитию (ЮНКТАД), Комиссия ООН по промышленному развитию (ЮНИДО), программа развития ООН;

2) международные финансовые институты – Всемирный Банк (ВБ) и Международный валютный фонд (МВФ). Они были учреждены в Бреттон-Вудсе (США) в июле 1944 года представителями 44 стран. Сейчас МВФ объединяет 180 стран-участниц. Кроме того, во взаимодействии с МВФ находится Международный банк реконструкции и развития (МБРР). Именно эти структуры лежат в основе мировой валютно-финансовой системы;

3) Всемирная торговая организация (ВТО) – структура, учрежденная 8 декабря 1994 года, но являющаяся преемницей Генерального соглашения по тарифам и торговле. Её функция – регулирование торговых отношений между странами на основе многосторонних соглашений, таких как: соглашение по техническим барьерам в торговле, соглашение по торговым инвестиционным мерам, соглашение по субсидиям и компенсационным мерам, антидемпингового кодекса, генерального соглашения по торговле услугами;

4) Мондиалистские организации:

а) Совет по международным отношениям (CFR) – американская неправительственная организация, выступающая за отмену национальных границ и установление мирового порядка, во главе которого стоит мировое правительство. При этом он опирается на финансовые группы Рокфеллера и Моргана, Федеральную резервную систему USA и Нью-Йоркскую фондовую биржу. Интересы CFR обслуживают фонд Карнеги, Колумбийский, Гарвардский, Йельский, Стэндфордский и другие американские университеты;

б) Бильдербергский клуб – международная неправительственная мондиалистская организация, объединяющая мировых олигархов. Создана в 1954 году в Голландии как вариант реализации идеи мирового правительства;

в) Трехсторонняя комиссия – организация, являющаяся штабом стратегического планирования Запада, в частности, установлением «нового мирового порядка». Создана в 1973 году американским Советом по международным отношениям, с целью интеграции мира на основе централизованного управления;

г) «Большая двадцатка» (G 20), ранее – «восьмерка», «семерка» и «шестерка» ведущих государств мира. В 1975 году в её состав входили шесть государств (G6) – Великобритания, Франция, Германия, Италия, Япония и США. В 1985 году она стала семеркой (G7) – Великобритания, Канада, Франция, Германия, Италия, Япония, США. С 1998 г. она трансформировалась в восьмерку (G8) – Великобритания, Франция, Германия, Италия, Япония, США, Канада и Россия. Наконец, с 2008 года это двадцатка (G 20) - Великобритания, Франция, Германия, Италия, США, Саудовская Аравия, Индия, Китай, Южная Корея, Япония, ЮАР, Турция, Россия, Аргентина, Бразилия, Мексика, Египет, Индонезия, Канада, Австралия. Основные функции – решение глобальных проблем, содействие государствам со слабой экономикой, регулирование проблем регионального развития
;

5) транснациональные корпорации – предпринимательские объединения, инвестиции, составляющие международный коммуникационный каркас мирового хозяйства (отличаются гибкой инфраструктурой, коммерцией, современными формами менеджмента и маркетинга, повышенным уровнем специализации)
. При этом, по данным ООН к ТНК можно отнести компании с оборотом более 2 млрд. долл. и с зарубежными активами.

 Конечно, эту конструкцию завершают национальные государства, экономическая роль которых – в условиях глобализации – имеет тенденцию к заметному снижению.

 В свете идеи снижения роли государств-наций и замены их экстерриториальными комплексами групповой идентичности, выстраивает мировую структуру российский ученый В.В. Ильин. Так, ему видится следующий макет рассматриваемой структуры:
- в политике – ООН, НАТО, ЕС, Шанхайский форум и т.д.;

- в экономике – ТНК, ТФПГ (транснациональные финансово-промышленные группы), ПКА (производственно-коммерческие агломерации), ТСА (транснациональные стратегические альянсы), а также АТЭС, ЕвразЭС (наличие которых исключает возможность «свободного рынка», управляемого «невидимой рукой») и т.д.;
- в торговле – ГАТТ, ВТО, НАФТА, MERCOSUR и т.д.;

- в финансах – ВБ, МБРР, МВФ (Бреттон-Вудские институты) и т.д.;

- в сельском хозяйстве – ФЕОГА;
- в праве – Гаагский трибунал, Страсбургский суд;

- в межправительственном и неправительственном взаимодействии – ВФАССОН, ВФДМ, ВВФ, ВФНР, ВСН, ВФПГ, ВФП, ВПС и т.д.
.
Разумеется, в этом макете приоритет отдан политическим новообразованиям, однако никак нельзя умолить роли торгово-экономических, финансовых и правовых институтов. Последние приобретают здесь особую значимость, поскольку интенсивность политических и экономических конфликтов в мире не только не уменьшается, но растет, приобретая новые, беспрецедентные формы. Отсюда заинтересованность в нормализации правового базиса международных отношений и отношений между субъектами, превышающими уровень государства-нации.
 Таким образом, все эти выкладки имеют общий знаменатель в виде геоэкономической ренты, которая может образовываться на основе функции мест и за счет неоднородного социального времени (постиндустриальные страны пребывают на острие «стрелы времени», а развивающиеся – посередине, а отстающие – в хвосте). Но, как известно, мировая экономическая система имеет определенный теоретический базис, который важен для понимания общей динамики мира и конфигурации глобальных проблем сегодняшнего и завтрашнего дня, а также для уяснения актуальных глобальных процессов.

3. Современные экономические парадигмы и социальная динамика.

 Ранее, в рамках первой темы, мы вскользь затрагивали проблемы экономического развития миросистемы. Теперь же задача состоит в другом – более подробно остановиться на основных вехах экономического развития западной цивилизации как наиболее активного хозяйственного субъекта, и проследить, как это развитие преломлено экономической мыслью.
 Экономическая наука, в отличие от маршалловского «экономикса», имеет вполне очевидную предметную привязку. Вспомним, что экономика (греч. οικως – дом, νομως – закон, правило), т.е. наука о ведении домашнего хозяйства известна с времен античности
. Тем не менее, сегодня под ней понимают науку «о наиболее эффективном использовании имеющихся факторов производства с целью максимального удовлетворения неограниченных потребностей общества в товарах и услугах»
. Тот своеобразный зазор, который существует между двумя этими определениями, является ничем иным, как фактом несомненной эволюции самого общества, его экономической подсистемы и предмета экономической науки. Хотя для Аристотеля её предмет очерчивался только домом, для А. де Монкретьена
 – государством как большим домом, а для Дж.М. Кейнса – эконометрическим обществом. В последнем случае мы имеем дело не только с Америкой эпохи «великой депрессии», но со всяким современным обществом, для которого принципы А. Смита, Д. Рикардо, К. Маркса, Дж. М. Кейнса, Дж.К. Гэлбрейта, П. Самуэльсона, Ф. фон Хайека, М. Фридмана являются ключевыми в плане организации социально-экономического процесса. Вспомним, что последний заметно динамизировался в Европе эпохи модерна и структурно охватил многие площадки мира
. С тех пор экономический вектор развития Запада является своеобразным шаблоном для иных субъектов истории. Тем более краткая реконструкция их западных учений важна для понимания связи экономических и социальных аспектов жизни с природным аспектом функционирования современного общества, а также для поиска социальных, экономических и экологических альтернатив.

 Итак, избегая присущей истории экономических учений очевидностей
, нужно заострить внимание на эволюции экономических парадигм (греч. παραδηγμα – образец, эталон) в контексте генерирования ими оснований для расширения и углубления глобальных проблем. Однако здесь важна методологическая рамка, заданная американским исследователем К. Поланьи
 и развитая современными российскими учеными – В.Г. Федотовой, В.А. Колпаковым и Н.Н. Федотовой
. Но если Поланьи понимал под Великой трансформацией период, охватывающий генезис капитализма и становления его классической фазы, то российские авторы подошли к развитию экономической мысли и соответствующим ей практикам более дифференцированно. Их версия говорит о том, что капитализм в теории и на практике прошел три трансформации: Первую, связанную с переходом от традиционного общества к капиталистическому с достижением пика либеральной фазы к началу ХХ века
; Вторую, очерчиваемую Первой мировой войной, октябрем 1917 года (отрывшим альтернативу капитализму), социалистической индустриализацией, конкуренцией систем социализма и капитализма
; Третью, начавшуюся в 90-е годы ХХ века и идущую через настоящее в будущее
. Принимая данную гипотезу в качестве рабочей, перейдем к парадигмальному анализу экономической мысли. В свою очередь, первая трансформация, или классический капитализм несет в себе модель подавления социального строя – строем экономическим; вторая трансформация, или неклассический капитализм характеризуется процессом высвобождения общества и его относительной автономизации от рынков и экономики; третья трансформация, или постнеклассический капитализм очерчивает новую конфигурацию во взаимоотношениях социума и экономики: в ней общество, а именно политика, этика и культура стремятся окончательно преодолеть притяжение экономической сферы. Но это стремление, как показывает мировой опыт, не всегда реализуемо
.
 Кроме того, приступая к рассмотрению краткой истории экономической мысли, нужно отдать отчет в том, что все теории, кроме того что они различаются по степени общности, формализованности и методологической нагруженности, подразделяются на позитивные и нормативные. Первые, как правило, ограничены суждениями о том, что есть в действительности, или фактическими суждениями; вторые содержат ценностные суждения, т.е. суждения о том, что должно быть. Это разграничение принципиально, поскольку нормативные теории как раз и претендуют на статус парадигмы, дающей если не исчерпывающее, то оптимальное объяснение и понимание предмета экономики.
 При такой экспозиции обратимся к интересующему нас материалу и попытаемся проверить работоспособность предложенного подхода, но с учетом экологической и антропологической перспектив.

 Итак, экономическое развитие государств Европы в эпоху модерна определялось несколькими ключевыми процессами: «революцией цен» после включения в «игры обмена» американского золота и серебра, удорожанием продуктов, в т.ч. хлеба, обесцениванием различных видов фиксированных доходов и т.д. Но это была эпоха первоначального накопления капитала. На этом фоне зародился меркантилизм (фр. merkante – купец), или купеческая идеология, стоявший на таких позициях:

1) богатство создается трудом, но выражается в золоте и серебре;

2) конкуренция вредна, её нужно избегать и предотвращать;

3) государственная власть должна обеспечивать монополии отечественных коммерсантов внутри страны и на внешних рынках.

При этом государствами Запада – для эффективной внешней торговли – создавались большие торговые компании (Ост-Индские компании Нидерландов, Англии, Франции; Вест-Индские, Левантийские и т.д.), опоясавшие практически весь мир. Сфера обращения (неограниченной свободы торговли) в этой парадигме была главной. Понятно, что без колониальной политики европейских держав она не заработала бы, но именно эта политика поспособствовала развитию иных регионов, равно как и их деградации. Перед нами образец «игры с нулевой суммой».

 Однако своё дальнейшее развитие эта парадигма получила в трудах У. Петти, сформулировавшего идею богатства страны, а также инструментальный принцип его, богатства, измерения. Тут мы видим смелый шаг в направлении дифференциации полного (валового) продукта на: а) возмещение затрат; б) заработную плату (жизненные средства); в) чистый доход (ренту). При этом рента оценивается посредством количества избыточного хлеба и количества денег. Так вводится в оборот проблема относительной ценности материальных благ общества, которая решается при помощи «политической арифметики». В этом смысле основная заслуга У. Петти, думается, состояла в формулировке т.н. теоремы Петти: «небольшая страна с малочисленным населением может (в силу своего положения, торговли и политики) быть эквивалентна по богатству и силе стране со значительно большим населением и территорией»
. Иначе говоря, географическое положение, демографический фактор и главное, мотивация к приобретению богатства поставлены в определённую зависимость. Если угодно, У. Петти является предтечей Ш.Л. Монтескье, основоположника географического детерминизма. В рамках последнего был сформулирован тезис о распространении естественных законов на социальные процессы.

 Любопытно, что представители следующей экономической парадигмы – физиократы (греч. φυσις - природа, κρατωσ – власть), выступили с серьезной критикой меркантилизма, но с некоторым пиететом перед естественными принципами организации социально-экономических процессов и структур. Глава этой школы Ф. Кенэ, а также Р. Кантильон, В. де Гурене, В. Мирабо обозначили новое русло научного понимания экономической стороны жизни общества. Для них, в отличие от меркантилистов, полагавшихся на силу промышленного производства, богатство народа определяется землей и ведущимся на ней сельским хозяйством. Вокруг него, согласно экономической таблице Кенэ, совершается круговой поток продуктов и доходов. Но предложенная физиократами дифференциация социума на три класса – производительный, бесплодный и класс земельных собственников, никак не устраивала А. Смита, попытавшегося построить целостную теорию экономической жизни народов
.

 Согласно А. Смиту, эта жизнь может быть понята из идеи общественного разделения труда, т.е. универсального деления общества на представителей различных профессий, классов, а также на город и деревню. Здесь же сформулирована такая аксиома: чем выше степень разделения труда, тем труд производительнее. При этом цена всякого производимого продукта состоит из трех частей, или доходов наемных рабочих, землевладельцев и капиталистов-предпринимателей. Общество как целостная система, как дружная семья
, живет и развивается, – новаторски указал британский экономист, – благодаря «невидимой руке» рынка, или «механизму», благодаря которому каждый человек, преследуя свои собственные интересы, «часто более действительным образом служит интересам общества»
. В свою очередь «чистый продукт» годового труда народа страны измеряется суммой доходов «трех значительных классов»: платой за труд, рентой с земли и прибылью на капитал. Как ни парадоксально, но максимальный «чистый продукт» возможен в ситуации разрыва государства и территории, преодоления меркантилистски понимаемого экономического пространства и рынка. Поэтому Смиту также принадлежит положение, прямо указывающее на экспансионистский характер западной цивилизации: «колония цивилизованной нации, которая занимает страну, большую по размерам или мало населенную так, что её население легко поступится местом переселенцам, быстрее движется к богатству и могуществу, нежели какое-нибудь другое государство»
. Данное положение также имеет прямое отношение к идее разделения труда, но уже взятой в мировом территориально-экономическом масштабе. Вообще, колониальное порабощение обеспечивало Британской короне, Франции, Испании и др. европейским странам рынки сбыта товаров, источники сырья, сферы приложения капиталов (инвестиции), источники внеэкономических доходов и ресурсы для пополнения армий. В жесткой конкуренции между собой эти государства и структурировали мир в его последующих (XIX – XX вв.) формах и пропорциях
.

 Последовавший в конце XVIII – начале XIX вв. промышленный переворот в Англии, и последовавшие успехи в экономике, выдвинули на авансцену экономической мысли Т.Р. Мальтуса, Д. Рикардо и фритредеров (англ. free – свобода, trade – торговля). С творчеством первого связывается попытка построения теории оптимальной численности населения и прожиточного минимума зарплаты. Риккардо, в свою очередь известен как создатель теории сравнительных преимуществ и трудовой теории стоимости. Наконец, фритредеры внесли и обосновали принцип экономического либерализма – laissez faire
, т.е. практику свободной торговли при невмешательстве государства в предпринимательскую сферу жизни общества.

Итак, наиболее интересное положение Д. Рикардо состоит в том, что при такой классовой структуре общества (как у А. Смита), противоречия между классами будут возрастать по мере движения общества вперед. По лестнице успеха поднимутся не все, тем более далеко не все окажутся на её вершине. Основные аргументы его таковы:

1) с развитием общества, ростом численности населения придется переходить к обработке всё более худших земель;

2) по этой причине стоимость сельскохозяйственных товаров по необходимости будет возрастать;

3) рост цен на потребительские товары вызовет повышение денежной заработной платы, в то время как реальная, через различного рода колебания, будет оставаться на прежнем уровне;

4) прибыль капиталистов будет уменьшаться в связи с ростом земельной ренты
. Уже на склоне лет он сделал общий вывод, касающийся судьбы капиталистического общества, для которого стремление к росту – имманентная характеристика: «интересы землевладельцев постоянно противоположны интересам всякого другого класса общества». И это недвусмысленное утверждение «превратило необъявленную войну в ключевое политическое сражение, сопровождающее развитие рыночной системы»
. Разумеется, как на внутреннем, так и на внешнем фронтах.

Эти перекосы экономической теории и практики, как известно, взялись исправлять социалисты-утописты – А. Сен-Симон, Ш. Фурье, Э. Кабе, Р. Оуэн, а также основоположники научного коммунизма – К. Маркс и Ф. Энгельс. Первые предлагали относительно умеренные методы исправления экономики, в то время как Маркс и Энгельс – через ревизию оснований системы мирового капитализма и её диагностику, – радикальный переход к иной модели хозяйствования. В этом смысле марксов «Капитал» можно расценивать, как попытку научного обоснования революционных лозунгов «Манифеста Коммунистической партии».

Подводя краткий итог рассмотрения парадигм классической экономической науки (от У. Петти – до К. Маркса) обозначим их основные постулаты:

1) для полноценной реализации меркантилистских, физиократических, смитовских, рикардианских, фритредерских, социально-утопических и марксистских идей нужен экономический человек (homo oeconomicus), основной мотив поведения которого – личная выгода или гедонистический эгоизм;

2) экономические отношения основаны на равенстве договаривающихся сторон;

3) хозяйственная деятельность опирается на информацию о рынке, ресурсах, рабочей силе, товарах и т.д.;

4) экономическую жизнь характеризует относительная текучесть ресурсов, диалектика труда и капитала;

5) земля выступает весьма значимым фактором производства;

6) экономическая динамика определяется экономическим либерализмом или идеологией laissez faire;

7) цель функционирования экономики (государственной, акционерной, частной) – накопление капитала;

8) прибыль абсолютна.

Достаточно долгое время сомнения в истинности парадигм классической политэкономии (периодические кризисы, плюс расхождение между ростом общественного богатства и положением трудящихся масс) не были подтверждены научно. I-я мировая война и «Великая депрессия» (1929 - 1934) сделала своё дело: появились полноценные теории, объяснившие недостатки классической либеральной экономической доктрины и давшие новые ориентиры понимания развития экономической сферы общества.
Широко известно, что парадигмальный сдвиг был осуществлен двумя экономистами – австрийцем Й.А. Шумпетером и англичанином Д.М. Кейнсом.

Шумпетер выступил оригинальным и последовательным критиком капитализма. В отличие от советской экономической науки тех лет, выступавшей с подчеркнуто идеологическим заказом, его критика была имманентной предмету и носила конструктивный характер. Согласно Й.А. Шумпетеру, капитализм погибнет от собственных экономических успехов, а не провалов, как часто думают. Успехи же, и в этом состоит его аргумент, создают неустойчивый социальный и политический климат, или «атмосферу почти всеобщей вражды» к существующему общественному устройству. Его антикапиталистические убеждения вытекали из трех источников, на которые до него просто закрывали глаза: во-первых, развитие капиталистической экономики само по себе подрывает предпринимательскую или инновационную функцию, поскольку технический прогресс и бюрократическое управление большими предприятиями способствуют трансформации новаций в рутинные мероприятия и замене частной инициативы деятельностью комитетов и экспертных групп; во-вторых, капитализм разрушает собственную институциональную структуру посредством уничтожения защитных прослоек – дворянства, предпринимателей, фермеров и т.д., т.е. тех, кто остался от предшествующей общественной формации, плюс действует через послабление частной собственности в пользу более расплывчатой формы собственности – современной корпорации; в-третьих, капитализм способствует формированию рациональных, критических взглядов, что в итоге оборачивается против существующего общественного устройства, в виду того, что этому процессу значительно помогает возникновение большой прослойки – интеллигенции, которая, как он считал, заинтересована в социальных катаклизмах
. Эти изъяны, нужно заметить, в достаточной мере навредили западным обществам, но Шумпетер, к сожалению, не был услышан и понят. Инерция классического капитализма была ещё очень сильна...

В позитивном плане Й. Шумпетер, как творец новой парадигмы, создал своеобразную теорию предпринимательства и обосновал необходимость поиска реального компромисса между социализмом и демократией. В первом случае, предпринимательство – это «созидательное разрушение», т.е. способность во имя реализации новой идеи отказаться от устоявшихся структур и принципов деятельности и последовательно создавать новые «комбинации факторов производства». Любопытно то, что предприниматель у Шумпетера не столько конкретный, классово определенный субъект хозяйства, сколько предикат, ибо шумпетеровский предприниматель не тождественен капиталисту. Он ему в известной степени противоположен: капиталист может стать предпринимателем лишь тогда, когда он создаст своё собственное дело, а впоследствии «сузится» до функций владельца (предприятием), управленца, бюрократа. Мотивы предпринимательской деятельности не носят ярко выраженной прагматической или гедонистической окраски. Скорее наоборот: им движут радость творчества, стремление к успеху, воля к победе
. В таком случае, он предлагает новый тип экономического рационализма, в пределах которого к общему знаменателю не могут быть приведены «бифштекс и идеал», как то было в случае с «экономическим менталитетом» эпохи классики. Здесь именно новатор должен сделать своё дело. Далее, в контексте поиска социалистической альтернативы капитализму, он полагал, что «при соответствующем состоянии социальной среды социалистическим механизмом можно управлять на принципах демократии»
. К этим условиям он относил наличие адекватного института управления экономическими и политическими процессами, свободу социальных групп и индивидов, однозначные правовые нормы. Только так может быть реализован принцип «хозяйственного кругооборота».

С именем Дж.М. Кейнса также связывают преодоление классических представлений, а именно: о трех раздельных рынках – труда, товаров и денег. В противовес этому он высказал идею единого рынка и предложил методику его исследования. И если предшествующая экономическая мысль в основном анализировала микроэкономические процессы, то в фокусе его внимания оказалась макроэкономика. Отсюда его макроэкономический категориальный аппарат: «национальный доход», «сбережения», «капиталовложения», «потребление» и т.д. Следует также сказать о том, что он отверг постулат классической теории о том, что спрос и предложение на рынке труда регулируются ставкой реальной заработной платы. Напротив, ему принадлежит тезис о номинальной заработной плате, который складывается под влиянием социальных факторов (напр., профсоюзов) и не участвует в регулировании рынка труда. «Предположить, что политика гибкой заработной платы является необходимым условием и полезным атрибутом системы, основанной в общем и целом на принципе laissez-faire, – это значит утверждать нечто, как раз противоположное истине». И далее совершенно обескураживающая констатация: «политика гибкой заработной платы могла бы успешно проводиться лишь в обществе с сильной авторитарной властью, где внезапные, значительные, всесторонние изменения заработной платы могли бы дискредитироваться сверху»
. Иначе говоря, английский ученый и общественный деятель стоит на позиции, в соответствии с которой и «закрытые», и «открытые» социально-экономические системы должны проводить политику «устойчивого общего уровня денежной заработной платы»
.

Но за этой проблемой стоит другая, – проблема избытка рабочей силы. В классической модели этот избыток рано или поздно поглощался рынком труда, но цена его при этом (равновесие между спросом и предложением) падает. У Кейса иначе: зарплата не снижается, безработица не исчезает. Говорить о полной занятости в таком случае не приходиться
. Вообще, он полагал, что безработица заложена в самой системе капитализма. Между прочим, – это один из ключевых факторов, указывающих на ограниченность капитализма, т.е. его неспособности к росту за счет внутренних стимулов. Ему также принадлежит идея о разделении общества на две группы населения: тех, кто делает сбережения и тех, кто осуществляет инвестиции. Между этими процессами чаще всего не бывает равенства, что в свою очередь, также ведет к потере рыночного равновесия. Последнее достигается за счет совместного равновесия товаров и денег
. В конце концов, и этого недостаточно для устойчивости капитализма. Дж.М. Кейнс научно обосновывает идею триединого рынка (товары – деньги – труд), показывая, что прирост производства зависит от увеличения общего фонда заработной платы, от количества сбережений и от инвестиций.
По большому счету рынок в такой конфигурации может функционировать (что показало относительную действенность теории Дж.М. Кейнса в период с 1929 по 1968 гг.) при серьезном государственном вмешательстве. Основными пунктами здесь являются:

1) необходимость общего государственного регулирования процессов на макроэкономическом уровне;
2) постоянное и активное участие государства в управлении рыночной экономикой, включая государственные инвестиции (они – двигатели выхода из кризиса);

3) идея ответственности правительства за состояние занятости населения и его благосостояние.

Нужно заметить, что после прихода в США к президентской власти Ф.Д. Рузвельта в 1934 году его теория была затребована в качестве нормативной. Она оправдывала не только сильные фискальные меры, но и сам принцип государственного вмешательства в экономику. Так, в рамках «Нового курса» президента Ф.Д. Рузвельта был принят закон о восстановлении промышленности (National Industrial Recovery Act) и закон о регулировании сельского хозяйства (Agricultural Adjustment Act). Первый предусматривал введение «правил честной конкуренции», которые фиксировали цены на продукцию, уровень производства и распределяли рынки сбыта; второй – предполагал подъем цен на сельхозпродукцию и выдачу с этой целью фермерам премий за сокращение посевной площади и поголовья скота. Наконец, в 1935 году были приняты другие важнейшие законы: закон о трудовых взаимоотношениях (National Labor Relations Act), закрепивший право рабочих на организацию профсоюзов; закон о социальном обеспечении (Social Security Act); закон о справедливом найме на работу (Fair Labor Standards Act). Эти меры вскоре возымели силу, «великая депрессия» оказалась позади, и у Кейнса появилась соответствующая научная школа (П. Самуэльсон, Э. Хансен, А.У. Филлипс, Р. Боткин, С. Вейнтрауб и др.). Правда «эпоха Кейнса» завершилась в 1968 – 1973 гг., когда Запад, включая Японию и Австралию, потряс экономический кризис (заметно сократилось производство, упали инвестиции, возникла безработица и выросла инфляция). Причем, на фоне падения цен на нефть. Показательно, что данная парадигма не смогла предвидеть и объяснить такого провала, а тем более предложить конструктивный выход из кризисной ситуации.

Ответом на произошедшие в мире социально-экономические изменения стали теории Нобелевских лауреатов Фридриха фон Хайека и Милтона Фридмана. О радикал-либеральной позиции Хайека речь шла в теме № 3. Но в нынешнем контексте ещё раз затронем его идеи. Главная его заслуга многим видится в том, что принцип laissez-faire (естественная свобода) он возродил как нормативный. Речь уже не шла о свободной торговле, но о свободе как таковой. Однако свобода имеет подчеркнуто политический контекст, поскольку на повестке дня стоит вопрос о свободе индивида в свободном обществе. Но свобода – понятие приложимое только к индивидууму, хотя с другой стороны, свободное общество, – это общество свободных людей. Люди сами, считал Хайек, создали институты денег, собственности, обмена, контракта, юридические и моральные нормы, суд, государство и правительство. Причем создали стихийно, а не по установлению свыше или под давлением авторитарных сил. Но с определенного момента, и здесь делается акцент на переживаемом Западом социальном и экономическом кризисе, государство становится главным врагом свободы
. Отсюда его экономические и политические постулаты:

 - проведение процедуры разгосударствления денег;

 - введение одновременного обращения валют без твердого обменного курса между ними;

 - реализация демократии как единственного способа мирной смены правительства;

 - предоставление максимальных гражданских и экономических полномочий коалициям организованных интересов;

 - создание и осуществление на практике кодекса справедливости, отражающего долговременные интересы большинства населения.
Но если австриец Ф.А. Хайек косвенно критиковал Дж.М. Кейнса, то американский экономист М. Фридман вступил в полемику с основами его концепции. В своих «Теоретических основах денежного анализа» он дал сравнительное исследование «кейнсианской» и «монетаристской» моделей. Оказалось, что разночтения носят принципиальный характер в силу апелляции Фридманом к теории долгосрочных циклов. Так он ввел гипотезу о естественной норме безработицы, показал причины ускорения темпов инфляции. Но поскольку его теоретико-методологическая позиция известна как монетаризм (англ. money – деньги), или количественная теория денег
, то следует внести ясность в её содержание. Итак, монетаризм характеризуется:

1) активной и причинной ролью денег в определении уровня цен, а следовательно, номинального национального дохода;

2) идеей нейтральности денег в условиях долгосрочного равновесия (долгосрочная пропорциональность денег и цен, основанная на стабильности денежного спроса или обратной ему величины – скорости обращения денег);

3) не-нейтральностью денег в краткосрочном и среднесрочном периодах;

4) экзогенностью предложения денег;

5) предпочтением правил, задающих жесткую привязку денежной эмиссии к золоту и на этом основании, принуждение банков к 100% обеспечению своих депозитов
.

Тем не менее, Фридман вошел в экономическую науку главным образом своим «денежным правилом»: «без учета колебаний экономической конъюнктуры из месяца в месяц, из года в год объем денежной массы должен изменяться по введенному нормативу»
. Это правило, в виде прироста объема денежной массы (5 – 8% в год), сработало в финансовой политике США, Германии, Великобритании, Франции и т.д. Однако эта парадигма имеет и другое, собственно социально-политическое измерение.

Нередко говорят о либертаризме как главном изобретении Чикагской школы экономики в области социальной политики, которую кроме М. Фридмана, представляют Г. Бэккер, А. Лаффер, П.К. Робертс и др. Либертаризм означает не что иное, как невмешательство государства в социально-экономические процессы, целиком отдаваемые на откуп рынку. Как постулат звучат слова гуру этой школы: «Выводя организацию экономической деятельности из-под контроля политической власти, рынок устраняет этот источник принудительной силы. Он дает возможность экономическому могуществу быть фактором сдерживания политической власти, а не её усилителем»
. Иначе говоря, «фиксированный объем политической власти» – это норма для свободного общества, как нормой для него является тип организации, основанный на свободном рынке как основной части экономической деятельности.
Тем самым, без всякой мистики считается, что рынок способен к самооздоровлению, но при одном условии: под жесточайшим контролем денежной массы
. В частности, правительство не обязано увеличивать государственные расходы, поскольку оно увеличивает инфляцию, влезает в долги (при этом безработица имеет «естественную квоту»). Траты государства на долгосрочные социальные программы сами по себе, – нелепы, поскольку это ведет к увеличению инфляции. При этом в обществе всегда должен быть спрос на деньги, который гарантирует блокирование инфляции. Но такой спрос, тем не менее, может обеспечить только богатое общество. Поэтому не удивительно, что идеи М. Фридмана стали ключевыми в экономической политике президента США Р. Рейгана и премьер-министра Великобритании М. Тэтчер. Т.е. тех обществах, которые имели изрядную долю богатства и соответствующий денежный эквивалент
. Но они не сработали в России, Украине и ряде других стран, давая во многом противоположный эффект.

Так, если мы посмотрим на экономическую трансформацию постсоветских республик, сопровождавшуюся «шоковой терапией» или внедрением в экономику монетаристских инструментов, то окажется что главными её составляющими были либерализация, финансовая стабилизация и приватизация. Разумеется под кураторством американских и европейских экспертов
, при финансовой помощи сверхдержавы и подконтрольных ей институтов типа МВФ, МБ и т.д., проводимая без учета всего объема социокультурной специфики конкретных стран и региона в целом. Отсюда, как считает А. Аслунд, трагедия всех посткоммунистических государств – в непрекращающейся «интенсивной борьбе между либеральными реформаторами, которые хотели нормальной демократии и рыночной экономики, бизнесменами, которые нажились на стяжании ренты и власть предержащими, которые разбогатели за счет государства и общества в период перехода к капитализму»
. Но эти трансформации также затронули многомиллионное население бывшего СССР, жизнь которого превратилась в затянувшуюся социальную, демографическую, культурную трагедию. Об этом говорит тот факт, что ВНП всего бывшего СССР в период с 1990 по 2000 гг. упал на 30%!
. А значит, были свернуты многие социальные программы, которые не предполагаются монетаристской парадигмой.
При этом нужно вспомнить, что у той же Украины, похоже, нет шансов в глобальной конкуренции или гиперконкуренции (в т.ч. с доминирующими ТНК)
, а сама стратегия трансформации экономики предполагает не унификацию, упрощение, однообразие в кредитно-финансовой сфере, а социально-экономическую многоукладность и многовариантность. В т.ч. в плане перехода от третьего и четвертого, к пятому и возможно к шестому технологическому укладу. Речь идет о разработанной российскими экономистами академиками Д.С. Львовым и С.Ю. Глазьевым теории техно-экономических укладов. Так, пятый уклад или волна (1985 – 2035 гг.) опирается на достижения в области микроэлектроники, информатики, биотехнологии, генной инженерии, новых видов энергии, материалов, освоения космического пространства, спутниковой связи и т. п. Происходит переход от разрозненных фирм к единой сети крупных и мелких компаний, соединенных электронной сетью на основе Интернета, осуществляющих тесное взаимодействие в области технологий, контроля качества продукции, планирования инноваций. А шестой техноуклад будет характеризоваться следующими направлениями: биотехнологиями, нанотехнологиями, проектированием живого, вложениями в человека (создание системы образования нового уровня), новым природопользованием (высокие экотехнологии), робототехникой, искусственным интеллектом, гибкими системами «безлюдного» производства, лазерной техникой, компактной и сверхэффективной энергетикой, отходом от углеводородов, децентрализованных, «умных» сетей энергоснабжения, в т.ч. использованием водорода в качестве экологически чистого энергоносителя, производством конструкционных материалов с заранее заданными свойствами и т.д.
.

Речь идет не только об альтернативных системах капитализма
, которые, в частности, опираются на идеи Дж.М. Кейнса – посткейнсианство, Т. Веблена – неоинституционализм, Ф.А. Хайека – неоавстрийская школа. Скорее нужно говорить о поиске новой парадигмы и вытекающих из неё моделей социально-экономического развития, в котором многие просчеты линии А. Смита – М. Фридмана учтены и скорректированы
. Более того, ситуация в которой пребывает мир после финансового кризиса 2008 – 2010 гг., требует признания недоброкачественности радикал-либеральных экспериментов как в самих США
, так и по всему миру
. Недаром в Европе, в частности в Швеции, получили новую жизнь идеи шведской школы
, сориентированной на решение актуальных социальных проблем. То же можно сказать об Австрии
, где рыночному фундаментализму дана не очень лестная оценка: ни частная собственность, ни «алхимия» рынка не гарантируют сами по себе экономической эффективности и социальной справедливости. Да и европейские социалисты ещё на XVIII Конгрессе Социнтерна «К экологической безопасности: стратегия длительного выживания» (1988) пришли к мнению, что осуществление идей монетаризма и свободного предпринимательства привело к безжалостной эксплуатации окружающей среды и увеличению неравенства на национальном и международном уровнях. Они призвали мировую общественность обратить внимание на экологический колониализм, т.е. механизмы перекачивания ресурсов развивающихся стран для покрытия внешней задолженности; на факты строительства западными ТНК вредных – в экологическом плане – производств на территории стран «третьего мира»; на создании свалок токсичных отходов на не-западных территориях; на процессы навязывания западными субъектами хозяйственной деятельности своим партнерам грязных биотехнологий и т.д.
.

Однако не нужно питать иллюзий относительно социалистической (плановой) экономики и соответствующего ей природопользования. В СССР, например, отстаивались идеи: а) комплексного подхода к освоению минеральных ресурсов; б) всестороннего учета геологических условий в ходе промышленного и транспортного строительства; в) всесторонней оптимизации условий жизнедеятельности населения путём сохранения и улучшения окружающей среды; г) перехода промышленности и сельского хозяйства на безотходные технологии и замкнутые циклы водопотребления
. Но экокатастрофа Аральского моря, техногенные катастрофы на Чернобыльской атомной станции и Саяно-Шушенская ГЭС
 дезавуировали эти направления социалистического природопользования.
Всё это ставит в повестке дня современности вопрос о третьем пути (между свободной рыночной экономикой и экономикой централизованного управления). Этот путь необходим, во-первых, из-за абсурдности многих экономических решений коммунистических и капиталистических диктатур; во-вторых, из-за неконтролируемого расширения рынков и больших издержек экономического роста при планировании; в-третьих, из-за невозможности обеспечения рынком или планом проблемы реализации (индивидуального и корпоративного, местного и иностранного) хозяйственного потенциала
. Конечно, эти доводы могут показаться неубедительными. Но поскольку характеристики антропогенной нагрузки на биосферу измеряются двумя основными факторами: численностью населения Земли и масштабами экономической деятельности (а последняя подчинена идее бесконечного увеличения капитала), то следует рассмотреть возможные варианты оптимизации ситуации, т.е. приданию деятельности человека в природе черт гомеостазиса или равновесия.

4. Принцип устойчивого развития и современный капитализм: глобальный мир за «пределами роста».

Итак, переходя к конкретизации положения дел в современной миросистеме, сразу же подчеркну факт игнорирования сложности той ситуации, в которую завела человечество западная цивилизация. Точнее, её экономические, социально-экономические, технические и антропологические теории и практики, которые при помощи культивирования индивидуализма и гедонизма, принципа laissez-faire и полной безответственности за экоцид, осуществляемой современной техникой и технологиями, расширения капиталистического «желающего производства» до масштабов планеты, привели к пограничной ситуации. Точнее, пребывания эко-антропо-социо-технической системы в запредельном режиме.

Это обстоятельство признают корифеи Римского клуба – группа Ден. Медоуза, в частности, свой просчет при построении количественной модели «World 3», где лишь косвенно были учтены фактор технического прогресса и рыночной экономики
. Американские авторы наивно полагали, что между технологией и экономикой налажено эффективное взаимодействие. Но они же, что вообще малопонятно, верят в «чудодейственную» силу технологий и рынка: «рынок должен дать сигнал о том, что возникла проблема, направить средства на её решение», а «технология необходима для того, чтобы найти конкретные технические решения и воплотить выбранный вариант в жизнь»
. Рынок же по определению не обладает такими функциями (или обладает ими в минимальном виде)
, а технология, что мы установили ранее, всегда двойственна, поскольку несет в себе негэнтропийные флуктуации. И как система, они едва ли способны справиться с проблемой войны, экономического неравенства, терроризма, диалога культур и цивилизаций, здравоохранения, рождаемости, сельского хозяйства, альтернативных ресурсов, сохранения флоры и фауны. Не говоря о численности населения, которое является предельной – 7,7 млрд. человек. Проще говоря, у нынешнего человечества больше «дыр» и они ширятся, чем у возможностей глобального капитала, усиленного технологией их «залатать». Поэтому, ресурсная модель мира – модель World 3, которую долгие годы использовали в качестве нормативной, должна быть пересмотрена и скорректирована.
Основными линиями, по которым должна идти ревизия будут, линии связанные с осознанием внешних и внутренних пределов развития современного человечества.

К внешним пределам чаще всего относят следующие: границы планеты Земля и производственную мощность биосферы, наличие / отсутствие невозобновляемых ресурсов, демографические пределы, пределы, связанные с загрязнением окружающей среды. В свою очередь, к внутренним можно отнести психологическую нерелевантность нынешним вызовам и аксиологическую невменяемость современного человека
, некомпетентность и безответственность политических и хозяйственных элит, неэффективные институты и методы управления глобальными процессами.
Тем не менее, данные констатации нуждаются в уточнении, в т.ч. в свете поиска более адекватных моделей динамики обществ техногенного типа.
Замечу, что научная разработка альтернативной ресурсной модели хозяйствования, как тупиковой, началась в России в прошлом веке (академики В.И. Вернадский и Н.В. Тимофеев-Ресовский), а затем была продолжена в других странах, в частности, в Англии (Дж. Лавлок и Л. Маргулис), США (Б. Коммонер и Г. Бейтсон) и той же России (В.Н. Сукачев и В.Г. Горшков). Она известна как биосферная модель, несущая в себе принцип устойчивости, равновесности биосферы и социосферы, при том, что последняя продуцировала, развила и использует в контексте биосферного процесса в виде системообразующего элемента – техносферу. Согласно этой модели, биосфера служит человечеству не только источником ресурсов и приемником отходов его жизнедеятельности, но и фундаментом самой жизни. При этом антропогенные возмущения не должны превышать вполне определенный пороговый уровень. Так в концепции В.Г. Горшкова показано, что биота может сама регулировать и стабилизировать окружающую среду в том случае, если величина потребления человеком первичной биологической продукции не превышает порога в 1% от всей продукции биосферы. Остальная же мощность биоты (99%) при этом выполняет функцию стабилизации окружающей среды. Но величина биопотребления соответствует численности населения в 1 млрд. человек. Спрашивается, куда девать остальных людей? Расселять в космосе? Или на планете должен блаженствовать только «золотой миллиард»?

Эта модель, как следует из выкладок, также является ограниченной. Следовательно, нужен поворот к ноосферной модели, в которой активатором и оптимизатором всего объема процессов в глобальной системе будет коллективный разум. Данную идею в виде проекта сформулировал В.И. Вернадский
, а сейчас развивают и пытаются довести до уровня практических государственных решений такие авторы как В.И. Данилов-Данильян, В.А. Лось, В.А. Коптюг, А.Д. Урсул, А.В. Толстоухов, Н.И. Хилько и др. В концептуальном плане ноосферная модель предполагает выработку механизмов глобальной регуляции, которые обеспечат столь необходимую устойчивость биосферы и цивилизации
. Тем не менее, такой мета-уровень деятельности человечества и коллективного разума, как геологической силы, предполагает четкое понимание специфики, границ и логики развертывания биосферы в которой и осуществляется глобальная драма. Но эту драму берется режиссировать человечество
, поэтому есть смысл обратиться к важнейшим положениям теории биосферы и ноосферы.

Свои научно-мировоззренческие и философско-методологические обобщения академик В.И. Вернадский сформулировал в ряде работ: незавершенной рукописи «Живое вещество» (рубеж 20-х, но опубликованной в 1978 году!), «Очерках геохимии» (1924), «Биосфере» (1926). Кроме того, в 30-е и 40-е годы им были подготовлены и опубликованы статьи, позже составившие сборник «Биогеохимические очерки» (1940). Сюда же нужно отнести его работу «Химическое строение биосферы и её окружения», вышедшую посмертно в 1965 году. Наконец, следует назвать незавершенный и опубликованный значительно позже трактат «Размышления натуралиста: Пространство и время в неживой и живой природе» (1975).

Вещество биосферы, согласно В.И. Вернадскому, состоит из семи разнообразных, но генетически и структурно взаимосвязанных частей: «живого вещества», биогенного вещества, «косного вещества», биокосного вещества, радиоактивного вещества, рассеянных атомов и вещества космического происхождения. Мозаичность биосферы отражает геохимическое и геофизическое разнообразие лика Земли (горы, равнины, океаны, реки, озера и т.д.). Вместе с тем «живое вещество» неравномерно распределено на территории планеты. Его масса в биосфере оценивается примерно в 2,4×1018 т., из которых подавляющая часть находится на суше и лишь 3×1017 т. в мировом океане. Однако, основная идея Вернадского, лежащая в основе концепции устойчивого развития, касается организованности биосферы. Последняя есть не что иное, как биохимическая организованность живого вещества, существующая в виде равновесия, «подвижного, все время колеблющегося в историческом и геологическом времени около точно выражаемого среднего». В свою очередь, смещения и колебания этого среднего (значения) происходят в геологическом, а не историческом времени, т.е. в круговых процессах
.

Развивая это представление, академик Н.В. Тимофеев-Ресовский показал, что большой биологический круговорот в биосфере имеет: 1) энергетический вход; 2) собственно биологический круговорот биосферы; 3) выход из биологического круговорота в геологию
. Он же предложил программу, которая, во-первых, корректирует КПД растительного мира на энергетическом входе, т.е. повышает производительность Земли в 2 раза ; во-вторых, более адекватно оценивает биогеоценотические круговороты, в сумме составляющие общий круговорот веществ в биосфере; в-третьих, даёт методику по созданию заслона деградации вещества, выходящего из большого круговорота биосферы
. Такая программа просто необходима, поскольку «люди без биосферы или с плохо работающей биосферой не смогут вообще существовать на Земле»
.

Такая постановка вопроса, тем не менее, не стала общим достоянием хозяйствующих и политических субъектов, уповающих на рост технологической мощи, капитала и иллюзорного благополучия. В этой связи интересно обратить внимание на идеи американского биолога Б. Коммонера, изучавшего позднее индустриальное общество на примере США и пытавшегося аргументировано доказать, что главная причина кризиса окружающей среды лежит в резкой трансформации характера производства после второй мировой войны. Долгое время, и мы видели это на примере ведущих экономических парадигм, вообще не осознавалась «истинная цена деградации» природного окружения. Тем не менее, «экономическая система, основанная на частном обмене, просто не в состоянии постичь того, что главные социальные издержки производства – это деградация окружающей среды»
. Между тем, такой радикальный вывод подкреплен следующими соображениями: при разработке новых технологий, к примеру, в США периода 40 – 70-х вообще не принимались в расчет возможные издержки природы (избыточное тепло, вредные газы, смеси и проч.). Но процесс производства новых технологий, инициируемый частными предпринимателями и корпорациями, бурно развивался, а значит, рос «скрытый долг природе». С другой стороны, потребительский спрос при капитализме также подстегивает увеличение этого долга, причем, намеренно игнорируемого огромными массами населения, привыкшими к увеличивающемуся комфорту.
Эти обстоятельства, между прочим, не заметили деятели «Римского клуба», указывает Б. Коммонер, хотя именно они составляют движущую силу мировой динамики. В таком случае человечество и, прежде всего, западная его часть во главе с США, стоит перед необходимостью уплаты долга природе, который должен быть оплачен «надежной монетой экономической и социальной справедливости»
. Но именно на научную и техническую общественность ложится нелегкая функция информирования общества для того, чтобы сделать свободный выбор из возможных решений социальных проблем, которые, несомненно, являются глобальными.

У самого американского ученого на этот счет есть вполне содержательная (эффективная) рецептура. Он полагает, что здесь своё слово должна сказать наука экология, как наука о домоводстве в планетарном масштабе. Она опирается на ряд обобщений, вытекающих из знаний человечества об экосфере. Речь идёт о четырех законах экологии, по-видимому, инвариантных для любого аспекта деятельности – планетарной, региональной, локальной.

Первый гласит: всё связано со всем. Проще говоря, этот закон призывает признать колоссальную сеть связей в экосфере: между различными живыми организмами, между популяциями, видами, а также между отдельными организмами и их физико-химическим окружением
. К примеру, действие этого закона можно видеть в цепочке: рыба – органические отбросы – разлагающиеся бактерии – неорганические продукты – водоросли – рыба. Но поведению экосистем свойственна самокомпенсация до определенного порогового уровня её возмущения. Под влиянием возрастающих внешних перегрузок (а именно таково суммарное техногенное давление) она может разбалансироваться. Кроме того, Коммонер справедливо полагает, что экологическая сеть подобна усилителю: небольшой сдвиг в одном месте может вызвать отдаленные, значительные и долговременные последствия.

Второй закон имеет формулу: всё должно куда-то деваться. Иначе говоря, в природе не существует такой вещи, как «мусор». Экологические траектории таковы, что экскременты и отбросы одних организмов служат пищей для других. Но одна из главных причин кризиса окружающей среды состоит в том, что «огромные количества веществ извлеченных из земли, преобразованы в новые соединения и рассеяны в окружающей среде без учета того факта, что «всё куда-то девается»
.

Третий закон нацеливает на то, что природа знает лучше. К сожалению, мировоззрение западного человека и его технологии опираются на пагубную идею «улучшения природы» или её радикального исправления. На самом деле, «любое крупное антропогенное изменение природной системы вредно для неё». Или: «искусственное введение органических веществ, не существующих в природе, а созданных человеком и, тем не менее, участвующих в живой системе, скорее всего, принесет вред»
.

Наконец, четвертый закон объединяет в себе три предыдущих закона и имеет ярко выраженную этико-экологическую нагрузку: ничто не дается даром. Как и в экономике, так и в экологии всякая вещь чего-то стоит. Отсюда вывод: все, что было и будет извлечено из глобальной экосистемы (для нужд человечества), должно быть ей возмещено!

Преступное непонимание или игнорирование этих законов, в т.ч. экономической наукой и практикой, и есть тот негэнтропийный фактор, который фиксируют многие исследователи. Так, например, Г. Бейтсон прямо заявляет об эволюционном тупике западной цивилизации, взявшей в качестве мировоззренческих ориентиров такие идеи: а) мы против окружающей среды; b) мы против других людей; c) значащая сила – индивидуум; d) мы можем в одностороннем порядке контролировать окружающую среду; e) границы нашей среды обитания могут бесконечно расширяться; f) здравый смысл – в экономическом детерминизме; g) технология даст нам всё
. Если попытаться произвести обобщение, то нужно признать: в своей совокупности эти идеи представляют страшную разрушительную силу, направленную как вовне (в природу), так и внутрь (в общество). Чаще всего эта сила описывается специальной категорией «риск». Она нуждается в специальном разъяснении.

Приведенная выше аргументация связана с тем положением, что «риск есть не свойство техники как таковой, он связан определенным образом с исторически варьирующимся деятельностным потенциалом общества»
. Недаром, рассмотрение сложившейся в мире после реализации проекта модерна (и его индустриальной социоформы) ситуации, ведется на основании теории «общества риска». Одним из ее разработчиков, в т.ч. по свежим следам Чернобыльской аварии, принято считать У. Бека
. Согласно немецкому социологу современные риски невидимы, не локализуемы (ни по происхождению, ни по последствиям), не предсказуемы, а значит, говорить об их предотвращении просто не приходится. Происходящая на наших глазах глобализация риска осуществляется из-за стирания границ и легком проникновении риска в сердцевину любого современного государства и общества. Проще говоря, современные риски уравнивают (загрязнение окружающей среды, например, делает нерациональным рационально-взвешенное решение о покупке острова вдали от цивилизации!). Но применительно к политике технологически развитых государств, можно говорить о том, что риски усиливают и без того очевидное неравенство (к примеру, строительство «грязных» производств на территории отсталых держав, захоронение отходов вдали от их непосредственного возникновения и т.д.). Тем не менее, все риски, считает У. Бек, можно сгруппировать в три группы:

1) техно-индустриальные, обусловленные стремлением к обогащению
;
2) технико-индустриальные, обусловленные бедностью некоторых государств
;

3) риски, связанные с угрозой применения оружия массового поражения, в т.ч. террористами. При этом понятно, что риски распределены между обществами неравномерно. Но общность страха перед глобальной катастрофой должна породить совершенно новую межгосударственную конфигурацию с разработкой и проведением субполитики
. Только такой шаг, считает У. Бек, даст шанс выбраться человечеству из нынешней рискогенной ситуации.

 Рефлексия существующих рисков, тем не менее, говорит о том, что они могут иметь три измерения: 1) глобальные (напр., уменьшение озонового слоя); 2) местные (напр., экономический спад в стране, геноцид); 3) личные (кража машины, смерть). По мнению Н. Бострома, человечество уже в ближайшем будущем может ожидать «нечто непредвиденное» или «невообразимое»
. Разумеется, его, будущего, прихода можно ожидать из области плохо управляемого суперинтеллекта, нанотехнологий, генетической медицины.
 Существует и другие взгляды на структуру и динамику рисков. Так, анализ российской ситуации говорит о следующем. Среди главных опасностей здесь выделяют: 1) гипотетические аварии (т.н. «запроектные» нестандартные ситуации); 2) новые поколения террористических актов; 3) постиндустриальные риски (связанные со старением инфраструктуры, накопленными отходами, загрязнениями, созданными на индустриальной стадии развития); 4) риски нового поколения технологий (они могут генерироваться в связи с созданием новой технологической и научной парадигмы – NanoBioInfoCogno)
.
 Еще более впечатляющую картину – через структуру возможной глобальной катастрофы – рисует российский эксперт А.В. Турчин. Он полагает, что можно говорить о максимизации глобальных рисков в XXI веке, причем такой максимизации, когда естественная смерть человека станет менее вероятной на фоне искусственных паттернов и их конфигураций. Напротив, многократно возрастут риски во всех областях деятельности: от экономической и технологической – до глобального потепления и деинтеллектуализации вида homo. Но если они уже стали объективными факторами движения человечества к глобальной катастрофе
, то субъективный фактор (в виде деятельности т.н. Doomsday men – эсхатологических сект, радикальных экологов, неолуддитов, сторонников вытеснения людей совершенным искусственным интеллектом, сторонников мести, «геростратов», шантажистов, создавших «машину судного дня», поклонники «поэзии Апокалипсиса», людей, неосознанно действующих деструктивно, шизофреники, движимые навязчивыми идеями)
 еще подлежит варьированию. В том числе, средствами права и морали.
 Кроме того, рассмотрение природы и структуры рисков можно связывать с экологической проблематикой, при определенных обстоятельствах способной трансформироваться в катастрофу. Так, можно говорить о метеорологических (бури, циклоны, смерчи, морозы, жара, засуха и т.д.), топологических (наводнения, сход снежных лавин, оползни), тектонических (землетрясения), теллурических (извержения вулканов) и собственно техногенных (космические и авиационные, железнодорожные и автомобильные, флотские морские и речные, связанных с выбросами биологических и радиоактивных веществ) катастрофах.
Как видим, различные авторы, при их конкретной специализации приходят к одному и тому же выводу: созрела необходимость в полноценном ноосферном проекте развития человечества, который должен включать в себя идеологию, стратагемы, имеющие мировоззренческо-практический характер, и конечно новую этику.

Относительно ноосферной идеологии вполне определенно высказался академик Н.Н. Моисеев: «в отличие от идеологии коммунистического фаланстера или рыночного либерализма Хайека, ноосферная идеология – позволю себе употребить это не очень четкое словосочетание – относясь очень бережливо к активности индивидуума, его творчеству, должна означать определенное русло коллективных усилий человечества. И это русло должно быть научно выраженным»
. При этом он допускал, что «важнейшую роль в формировании ноосферной идеологии должны сыграть религия и образование», в которых содержатся целостный взгляд на мир и участное к нему отношение
.

Если говорить о стратагемах современной планетарной деятельности, то имеет смысл остановиться на следующих: а) организационно-управленческие стратагемы (определенные приоритеты экологически безопасного развития на глобальном, региональном и локальном уровнях, среди которых особое значение приобретает принцип экологической рентабельности; рост экологической компетентности власти и усиление её ответственности за управленческие решения; принятие экологического законодательства); б) социокультурные стратагемы (создание эффективной системы образования и воспитания; экологизация науки и техники; стабилизация мирового народонаселения; активизация природоохранных движений); в) экономико-технологические стратагемы (согласование экономической и экологической парадигм развития; создание и внедрение экологически поддерживающих технологий)
. Конечно, этот перечень стратагем требует дополнения, в том числе, по причине этической нагруженности всей системы действий человечества XXI века.
В случае актуализации этических разработок, в т.ч. тех, что переориентируют моральные нормы с прежнего антропоцентризма на био- и космоцентром, хочу обратить внимание на новый категорический императив. Он настаивает на кумулятивном поведении людей в целостном мире, и одновременно очерчивает предмет ответственности: «поступай так, чтобы последствия твоей деятельности не были разрушительны для возможности жизни в будущем»
. Таким образом в фокусе внимания оказывается судьба самого бытия.

Итак, проделанные нами попытки осмысления метаболизма (взаимодействия и обмена) двух величин – общества и природы, на примере обобщающих концепций В.И. Вернадского, Н.В. Тимофеева-Ресовского и Б. Коммонера являются предпочтительными. Сформулированные ими законы – мировоззренческо-методологические принципы глобальной экологии, имеют свои основания в биосферно-ноосферно-гуманистически ориентированных философии и естествознании. Последние должны составлять фундамент подготовки специалистов различных профилей, и, прежде всего – инженеров и экономистов, профессионально нацеленных на торжество технологий и рынка в глобальной системе. В таком случае, они также являются законами социальными, поскольку замыкают человеческий разум и коллективную деятельность на абсолют природы, а не на самое себя.

Вопросы для самоконтроля:
Что такое глобализация (каковы основные подходы в ее определении)?
Что такое глобальное экономическое пространство и какова его структура?
Все ли экономические парадигмы, разработанные человечеством, совместимы с социальной структурой и экоструктурой, а также их функциями?

Можно ли считать императив экономического роста совместимым с устойчивостью биосферы?

Может ли современный капитализм дальше игнорировать законы Б. Коммонера?

Разделяете ли вы ноосферную идеологию?

Литература:

Основная

1. Штомпка П. Социология социальных изменений / П. Штомпка. – М.: Аспект Пресс, 1996. – С. 120 – 132.

2. Кочетов Э.Г. Глобалистика: Теория, методология, практика. Учебник для вузов / Э.Г. Кочетов. – М.: Издательство НОРМА, 2002. – С. 209 – 223.

3. Макогон Ю.В., Миронов В.С., Бударина Н.А. Международная экономика. Учебное пособие / Под ред. проф. Ю.В. Макогона. – Донецк: ИД, 2002. – С. 7 – 62, 63 – 92.

4. Дергачев В.А. Геоэкономика (Современная геополитика). Учебник для вузов / В.А. Дергачев. – Киев: Вира-Р, 2002. – С. 319 – 338.

5. Делягин М.Г. Мировой кризис: Общая теория глобализации. Курс лекций / М.Г. Делягин. – 3-е изд., перераб. и доп. – М.: ИНФРА-М, 2003. – С. 254 – 302.

6. Дергачев В.А. Глобалистика: Учеб. пособие для студентов вузов / В.А. Дергачев. – М.: Юнити-Дана, 2005. – С. 122 – 129.

7. Лукашевич В.М. Глобалистика: Учебное пособие / В.М. Лукашевич. – 3-е изд., перераб. и доп. – Львов: „Новий світ-2000”, 2006. – С. 151 – 196, 388 – 413.

8. Матвєєв С.О., Лесота Л.І. Економічна соціологія: Підручник / С.О. Матвєєв, Л.І. Лесота. – Суми: ВТД „Університетська книга”, 2006. – 184 с.

9. Зарубина Н.Н. Социология хозяйственной жизни: проблемный анализ в глобальной перспективе. Учебное пособие / Н.Н. Зарубина. – М.: Университетская книга; Логос, 2006. – 392 с.

10. Канке В.А. Философия экономической науки: Учеб. пособие / В.А. Канке. – М.: ИНФРА-М, 2007. – 384 с.
11. Урсул А.Д. Устойчивое социоприродное развитие: Учебное пособие / А.Д. Урсул, Ф.Д. Демидов. – Изд. 2-е, стереотипное. – М.: Изд-во РАГС, 2008. – С. 89 – 172.

12. Глобализация: Учебник / Под. общ. ред. В.А. Михайлова и В.С. Буянова. – М.: Изд-во РАГС, 2009. – С. 139 – 145.

13. История экономических учений: (современный взгляд): Учебник / Под общ. ред. А.Г. Худокормова. – М.: ИНФРА-М, 2009. – 733 с.

14. Кувалдин Б.В. Глобальный мир: экономика, политика, международные отношения: учеб. пособие / Б.В. Кувалдин. – М.: Магистр, 2009. – С. 11 – 21, 22 – 37.

15. Муза Д.Е. Введение в глобалистику: Учебное пособие / Д.Е. Муза. – Донецк: Изд-во «Ноулидж», 2010. – С. 175 – 210.
16. Суліма Є.М., Шепєлєв М.А. Глобалістика : підручник / Є.М. Суліма, М.А. Шепєлєв. – К.: Вища школа, 2010. – С. 127 – 153.

Дополнительная

1. Блауг М. Экономическая мысль в ретроспективе / М. Блауг. – 4-е изд. – М.: «Дело ЛТД», 1994. – 720 с.

2. Майнбурд Е.М. Введение в историю экономической мысли. От пророков до профессоров / Е.М. Майнбурд. – М.: Дело, Вита-Пресс, 1996. – 544 с.

3. Фремут В., Рааб Г. Як функціонує наша економіка? Актуальні питання економіки / В. Фремут, Г. Рааб. – Львів: „Світло і тінь”, 1997. – С. 63 – 84, 105 – 153.

4. Глобалізація і безпека розвитку: Монографія / О.Г. Білорус, Д.Г. Лук'яненко та ін.; Керівник авт. колективу і наук. ред. О.Г. Білорус. – К.:КНЕУ, 2001. – С. 313 – 414.

5. Прыкин Б.В. Глобализация экономики – ключ к самосохранению. Деятельность социально-экономических систем / Б.В. Прыкин. – М.: ЮНИТИ-ДАНА, 2003. – С. 219 – 334.

6. Гелд Д., Мак-Грю Е., Голдблатт Д., Перратон Дж. Глобальні трансформації. Політика, економіка, культура / Д. Гелд, Е. Мак-Грю, Д. Голдблатт, Дж. Перратон. – К.: Фенікс, 2003. – С. 285 – 336.

7. Анилионис Г.П., Зотова Н.А. Глобальный мир: единый и разделенный. Эволюция теорий глобализации / Г.П. Анилионис, Н.А. Зотова. – М.: Междунар. отношения, 2005. – С. 490 – 547.

8. Основные факты об организации объединенных наций. – М.: Изд-во «Весь мир», 2005. – 456 с.

9. Бузгалин А.В., Колганов А.И. Глобальный капитал / А.В. Бузгалин, А.И. Колганов. – Изд. 2-е, стереотипное. – М.: ЛКИ, 2007. – С. 198 – 283, 284 – 395.

10. Олсон М. Влада і процвітання. Подолання комуністичних і капіталістичних диктатур / М. Олсон. – К.: Вид. дім „Академія”, 2007. – 174 с.

11. Хайлбронер Р.Л. Философы от мира сего / Р.Л. Хайлбронер. – М.: Изд-во КоЛибри, 2008. – 432 с.

12. Пахомов С.Ю. Глобальна конкуренція: нові явища, тенденції та чинники розвитку: Монографія / С.Ю. Пахомов. – К.: КНЕУ, 2008. – 224 с.

13. Федотова В.Г., Колпаков В.А., Федотова Н.Н. Глобальный капитализм: три великие трансформации / В.Г. Федотова, В.А. Колпаков, Н.Н. Федотова. – М.: Культурная революция, 2008. – 608 с.

14. Де Сото Е. Загадка капіталу. Чому капіталізм перемагає лише на Заході і ніде більше / Е. Де Сото. – К.: Ніка-Центр, 2009. – 232 с.

15. Дугин А.Г. Конец экономики / А.Г. Дугин. – СПб.: Амфора. ТИД Амфора, 2010. – 479 с.
16. Ст. «Карл Маркс», «Классическая экономическая теория», «Маржинализм», «Меркантилизм», «Милитаризм экономический», «Монетаризм», «Монополии и конкуренции теории», «Кейнсианство», «Международное капиталистическое разделение труда», «Теории трансформации капитализма», «Физиократы» // Политэкономия: Словарь. Под ред. О.И. Ожерельева. – М.: Политиздат, 1990.

Тема 7. «Новый мировой порядок»
и
социокультурные перспективы развития человечества

1. Понятие «нового мирового порядка».

2. Проблемы глобального управления: стратегия и тактика.

3. Альтернативистика: её мировоззренческие, методологические и целевые координаты.

4. Глобальное социальное прогнозирование: основные типы и методы.

1. Понятие «нового мирового порядка».

Во втором докладе Римскому клубу – «Человечество на перепутье» (1974), который как мы помним, был подготовлен М. Месаровичем и Э. Пестелем, было четко указано на стоящую перед мировым сообществом «драматическую альтернативу». Суть её в том, что человечество должно либо «создавать действительно глобальное общество, основанное на солидарности и справедливости, разнообразии и единстве, взаимозависимости и опоре на собственные силы», либо «всем оказаться (в лучшем случае) перед лицом распада всей человеческой системы, который будет сопровождаться сначала региональными, а потом и глобальными катастрофами»
. С тех пор минуло немало времени, но сформулированная альтернатива остается вполне актуальной. Ведь глобализация, если доверять мнению немецко-британского социолога Р. Дарендорфа, формирует «мир без опоры», т.е. разрушает прежние институты и нормы, мало чего конструктивного предлагая взамен
.

Тем не менее, для истолкования позитивного направления этой альтернативы ранее использовался термин «мировой» или «международный» порядок, который в советской литературе ассоциировался с: особой категорией норм, кодексом рекомендованных норм; многоуровневой системой норм отношений; системой международных отношений; действительным или возможным состоянием системы международных отношений; международными событиями и их оценками; целями и средствами их достижения; международными условиями
. В западной глобалистике он трактовался как международный социально-экономический, производственно-технический, научный, продовольственный, внешнеторговый, валютно-финансовый и экологический порядок, кристаллизующийся в ходе противоречивого взаимодействия капиталистической и социалистической систем. Главные цели «нового мира» преимущественно состояли в достижении «достойной жизни и благосостояния для всех граждан мира», а исходные принципы их реализации – это справедливость, свобода, демократия и участие, солидарность, многообразие культур, чистота окружающей среды
.

Завершение «холодной войны» и переход от биполярности – к униполярности, поставили перед глобалистикой ряд новых вопросов, среди которых главным является вопрос о новой глобальной архитектуре отношений. Разумеется, задаваемых США и Западом как победителями, причем за право форматировать мир в его западоцентрической иерархической версии
 и давать ему направление движения. Так в оборот вошло понятие «стратегического мирового порядка», сконструированного американской реалистической политологией
. Войны проведенные США и их стратегическими союзниками в Югославии, Афганистане и особенно в Ираке
, казалось бы, должны были упрочить как сам порядок, так и главенствующее положение «одинокой сверхдержавы». Но история, говорил в своё время А.Дж. Тойнби, знала несколько попыток объединения мира при помощи силы (Александр Великий, римские императоры, Чингиз Хан, Наполеон, Гитлер), и, тем не менее, все они заканчивались самоуничтожением самого субъекта-объединителя
. Достаточно симптоматично, что влиятельный американский политолог, главный редактор еженедельника Newsweek Ф. Закария начинает свою последнюю книгу «Постамериканский мир» словами: «Всякий золотой век заканчивается»
.
Но сколько он ещё продлится, не берутся с надлежащей научной точностью сказать даже маститые эксперты
, тем более, в условиях стремительного подъема Китая, Индии, Бразилии и относительного оживления России. Тем более что сами американские интеллектуалы определились с критериями своей исключительности, среди которых: 1) вера в превосходство Америки, не разделяемая большинством землян; 2) мнимая компетентность в решении международных проблем; 3) разрыв связи между внутренней и внешней политикой
.

В рамках такой трансформации для характеристики нынешнего положения дел в глобальной ойкумене, всё чаще прибегают к понятию как «новый мировой порядок». В зависимости от угла зрения, он может видеться экономическим, политическим, международно-правовым и культурно-информационным. При этом основной делается акцент на унифицированных и получивших оформление системе отношений, плюс тех правил и норм, которые поддерживают данные отношения в режиме устойчивости, эффективности и гарантии глобальной безопасности.
Нужно отметить, что под глобальной безопасностью принято понимать направление в политике, связанное с регулированием глобальных процессов, в условиях нарастающей турбулентности
. При этом существуют различные подходы в ее обеспечении – натуралистический (организация и проведение защитных мероприятий, прогнозирование и профилактика чрезвычайных происшествий), деятельностный (перестройка существующих систем деятельности, разработка недостающих методов и средств) и интегративный (организация и проведение защитных мероприятий, и качественное изменение систем деятельности)
. Говоря об источниках глобальных опасностей, прежде всего, обращают внимание на оси конфликтности по азимуту «Север – Юг»:

 а) ось конфликтности при наличии оппозиции «развитие – стагнация»;

 б) ось конфликтности при противостоянии между «буржуазной демократией» и «авторитаризмом»;
 в) «старая» ось конфликтности между крупными военными государствами;

 г) «новая» ось конфликтности между государствами-участниками «либерального проекта» и странами «авторитарного капитализма»
.
Но эти позиции также предполагают субъектную сторону дела, т.е. представление о некоторой организации субъектов нынешнего этапа истории. Конечно, в этом контексте можно говорить о национальных государствах, наднациональных государственных объединениях, цивилизациях и некоторых иных формах существования человеческих сообществ
, а также их вечном историческом спутнике – «глобальных воителях» (О. Тоффлер)
.
Реже, в аналитической литературе акцент делается на культурно-политических дихотомиях: «Запад» – «Восток»
. При этом пара «Север» – «Юг»
 анализируется не только в контексте становления глобальных проблем и «вызовов», но и в плане децентрирования и перестройки всей миросистемы. В частности, переходе исторической инициативы – за счет демографической революции, индустриализации и тотальной миграции – к Югу.

Несколько необычно трактует «новый мировой порядок» классик теории глобализации Р. Робертсон. В его типологии «образцов мирового порядка» нашли место: 1) «Gemtinschaft 1» (мир, как мозаика ограниченных и относительно закрытых цивилизаций, стремящихся к расцентровке мирового пространства исходя из собственных аутентичных проектов); 2) «Gemtinschaft 2» (мир, как Царство Божие на земле, которую проповедует сегодня целый ряд экуменических движений, Римская католическая церковь, экологические движения): 3) «Gesellschaft 1» (мир как совокупность взаимно открытых суверенных национальных государств, между которыми существуют интенсивный экономический, политический и культурный обмены, при относительном эгалитаризме или иерархичности); 4) «Gesellschaft 2» (мир, как конструкция, в которой упорядочение достигается за счет деятельности мирового правительства, состав, характер деятельности и цели которого могут быть заданы как левыми (неомарксистами), так и либералами
. Эта типология отображает реальные процессы в их субъективном преломлении, причем, с ударением на дифференцированности и противостоянии.
Конечно, каждая из этих точек зрения имеет право на жизнь, но для глобалистики важен системно-организационный взгляд на современное мироустроение. В данном ключе целесообразно рассматривать миросистему посредством моделей, проливающих свет на её структуру и функционирование. Так, нередко и аргументировано говорят о моделях однополюсного, двухполюсного и многополюсного мира. Как было отмечено выше, однополюсный мир шаток, но искушение быть новым Римом для США предельно соблазнительно. Но оно ложится на них непосильным бременем, ведь диффузия американской мощи не вечна, плюс её изощренный экономико-политико-культурный инструментарий не покрывает всего мира
. Напротив, история, похоже дает Америке и её союзникам отрезвляющий урок в виде возвышения Китая, воплощающего пусть и не полноценную (вначале региональную и трансрегиональную, теперь – глобальную), но всё же альтернативу капитализму, индивидуализму и либерализму, идее прав человека. Теперь можно сказать, что Гегель и все его эпигоны попросту ошибались, полагая, что Китай находится за пределами всемирной истории, следовательно, в нем «всякая возможность изменений исключена»
. Похоже, что Красный Дракон проснулся и на своём пути он не видит серьезных соперников, если не считать таковыми русского Медведя, индийскую Корову, американского Орлана и т.д. Как утверждает трезво мыслящий американский эксперт К. Либерталь, современный Китай «неизбежно представляет собой главный вызов США и остальной международной системе»
. Именно этот фактор говорит в пользу возникающей реальности двухполюсного мира. Однако наибольшую поддержку в современной рефлексии мировых процессов получает многополюсный мир. Об этом свидетельствуют как мировые дискуссии
 вокруг концепции Ф. Фукуямы о «конце истории»
, так, скажем, и сама реальность, предстающая в форме G20 или многообразия цивилизаций
.
Вместе с тем, согласно конкретно-историческому подходу, нужны шаги в направлении прояснения содержания мирового порядка. Если мы становимся на экономическую точку зрения, то следует вспомнить, что послевоенный мир был глобально-стейтистским, т.е. основанным на перенесении во многие экономики мира кейнсианской теории регулирования хозяйственной жизни государственными (англ. state – государство) инструментами. Этот вариант квантификации мирового экономического порядка предполагал, как мы помним, создание надгосударственных органов экономического регулирования, таких как Международный валютный фонд или Мировой Банк, введение единого платежного средства.

Её, глобально-стейтистской модели экономического миропорядка альтернативой, стала глобально-либертаристская модель. Она начала складываться в 60-е г. ХХ века под влиянием набиравших силу ТНК, к тому времени соперничающих с национальными государствами, как субъектами экономической и культурной активности. Кризис кейнсианства начала 70-х, т.е. глобально-стейтистской модели, дал дополнительные козыри либертаризму (теоретически обоснованную, как мы видели в предыдущей теме, монетаристской школой), нацелившему свою экспансию на весь мир, и после крушения СССР, работающего на ослабление государств, снятие всех территориальных, таможенных, законодательных и иных перегородок.

Если мы становимся на политическую и международно-правовую точки зрения, то важно учесть этапное формирование. За первым этапом, предвестфальским миром (его устройство иерархично: Папа Римский, турецкий султан, император Священной Римской империи германского народа, короли Франции и Испании, правители Персии, Китая, Московии, Англии, Польши, Дании, Швеции, Японии, Марокко и индийского Великого Могола) была создана Вестфальская система (1648). Она возникла после тридцатилетней (общеевропейской) войны. На этом втором этапе был закреплен абсолютный суверенитет национальных государств как субъектов международных отношений, и прежде всего, приоритет национальных интересов европейских государств. Затем Утрехтский мир (1713) подвел к созданию двух коалиций – франко-испанской и коалиции Великобритании, Голландии, Пруссии, Португалии, Савойи. В свою очередь Венский конгресс (1815) осуществлял
 территориальное переустройство Европы после Французской революции и наполеоновских войн. Считается, что он был первой попыткой глобально упорядочить межгосударственные отношения, поскольку была проделана работа по «нарезке» территорий, установлена свобода судоходства
.
Третий этап связан с возникновением, развитием и деградацией Версальской системы (1919). Эта система закрепила общий послевоенный передел мира и устанавливала международный порядок в интересах победивших в 1-й мировой войне государств. В частности, на вершине оказались государства Антанты, прежде всего, Великобритания и Франция, а Германия и её союзники были унижены
. Но парадокс этой системы миропорядка состоял в том, что Россия (позже СССР), как союзница Антанты была практически из него исключена
. Но дальнейшие события в Европе обозначили две линии формирования миропорядка: коминтерновскую (основанную на идее мировой революции) и антикоминтерновскую (фашистскую). Не случайно, что их противостояние, как и противостояние государств, образовавших фашистскую ось: Рим – Берлин – Токио с западными демократиями, закончилось 2-й мировой войной.
Четвертый этап олицетворяет собой Ялтинско-Потсдамский мировой порядок (1945). Последний породил новые территориальные границы в самой послевоенной Европе
, упразднил колониальную систему, узаконил передел мира между двумя блоками – Западным во главе с США и Восточным во главе с СССР, подвиг мировое сообщество к реформированию Лиги Наций в ООН
. Закрепление такого положения дел состоялось в Хельсинки – «Заключительный акт по безопасности и сотрудничеству в Европе» (1975). Здесь, между прочим, были утверждены системообразующие принципы:
- суверенного равенства;

- уважения прав, присущих суверенитету;

- неприменение силы или угрозы силой;

- нерушимость границ;

- территориальной целостности государств;

- невмешательства во внутренние дела государств мира;

- мирного урегулирования споров;

- равноправие и право народов распоряжаться своей судьбой;
- сотрудничество между государствами;

- добросовестное выполнение обязательств по международному праву.

Но процесс «холодной войны», как военно-политического, экономического и культурного противостояния между блоками сошел на нет благодаря объективным тенденциям превосходства Запада и неадекватной деятельности М.С. Горбачева. Результат – это Мальтийские соглашения и соглашения в Рейкьявике, которые, по сути, явились первым шагом в разрушении Ялтинско-Потсдамского международного порядка. По мнению С.Н. Бабурина этот процесс завершился в Мадриде, на саммите НАТО в 1997 году. Его основные результаты:
1) СССР перестал существовать как геополитическая реальность;
2) прекратила своё существование ГДР;
3) прекратила своё существование СФРЮ;
4) Афганистан, после вывода с его территории советской армии, погрузился в хаос;
5) после двух войн в Ираке весь регион живет в режиме гражданских (этнических и религиозных) войн;
6) США активно поддерживают отторжение Японией российских Курильских островов;
7) территория «компетенции» НАТО заметно выросла, в т.ч. за счет государств с иной традицией и культурой
.
Следовательно, можно говорить о новом, пятом этапе конституирования мирового порядка. Основными его чертами являются:

· безоговорочное признание США сверхдержавой, на политические, экономические и культурные каноны которых сориентированы все остальные участники процесса «окончившейся истории»;
· идея о том, что весь мир – зона стратегических интересов сверхдержавы, а значит, никакие национально-государственные границы не являются вечными, ресурсы (природные и людские) – принадлежащими только национальным государствам;
· институциональное оформление (в виде «мирового полицейского» – НАТО) идеи глобальной безопасности и осуществление реалистической установки «принуждения к миру» всех неугодных Западу.
Но этот порядок несет в себе ряд системных изъянов, прежде всего связанных с правами человека, которые так рьяно и последовательно отстаивает Запад, возглавляемый США, по всему миру. США, как известно, попирая букву и дух Устава ООН
, пытаются силой навязать правила внутреннего (демократического) распорядка, не говоря уже об их практике судить и наказывать
. В конце концов, позиция США определяется лояльностью/ нелояльностью конкретных государств их международной политике. Но тоже происходит в стране высокой демократии: под лозунгом противодействия терроризму власть США предприняла комплекс мер, направленных на ужесточение внутреннего режима
. Разумеется, всё это делается вопреки аксиомам международного права. Поэтому, замечает Н.А. Нарочницкая: «важнейшей концептуальной и методологической вехой должны стать отделение подлинного демократизма в понимании прав человека от либерально-тоталитарного «ценностного нигилизма» и жесткое противодействие двойным стандартам»
. Проще говоря, «новый мировой порядок» зиждется на нравственной и ценностной неопределенности, которая может сыграть злую шутку с его создателями.

Если мы встанем на культурно-информационную точку зрения, то возникает необходимость принять не только тезис о техносфере как сложной среде воспроизводства человека в искусственной среде
, но и как особом порядке бытия. Например, в последнее время техносфера трактуется в виде сложно-разветвленной структуры, в которую входят:

1) субъект технической деятельности (индивид, группы, человеческие сообщества);

2) деятельность по созданию и использованию предметов техномира, с присущей ей технологией;

3) предметные результаты деятельности (артефакты) как совокупная ценность;

4) систему отношений между субъектами, которая имеет тенденцию к расширению до масштабов социума и представляет собой новую организационную модель;
5) систему отношений между результатами деятельности, предстающих в качестве искусственной среды обитания людей, куда также входит (в снятом виде) естественный мир
.
Но эти пункты должны быть усилены двумя важнейшими модусами функционирования техносферы, а именно: способностью современной техники к организации общества (Х. Ортега-и-Гассет, Л. Мемфорд, Г. Кан, Ж. Эллюль); способностью современной техники выступать условием и формой коммуникации (М. Маклюэн, Ю. Хабермас, М. Кастельс)
. В таком контексте современный жизненный процесс можно представить как становящийся техносферный порядок, внутри которого человек распредмечивает и опредмечивает мир, формирует жизненные смыслы и ценности.

 При рассмотрении интересующей нас проблемы нужно также обратить внимание на то, что к основным измерениям международного порядка относят: горизонтальное, вертикальное и функциональное
. Горизонтальное измерение это такое измерение, в котором осуществляется взаимодействие и организуются отношения между главными акторами международных отношений (как правило, это государства, хотя пример ЕС даёт основания считать надгосударственные образования таковыми). Вертикальное измерение сформировано и развивается благодаря сильным и могущественным акторам – с одной стороны, и слаборазвитым и зависимым, – с другой. В свою очередь, функциональное измерение характеризуется той ролью (ролями), которые играют акторы в стабилизации международной жизни. Имеются в виду такие области международных отношений как дипломатия и экономические обмены между ними, общая стратегия поведения на мировой арене и моральные ценности. Тем не менее, ХХ век был веком борьбы сверхидеологий – либерализма, коммунизма и фашизма, а ХХI начался с планетарного триумфа неолиберализма. Последнее обстоятельство позволяет усматривать в международных делах ярко выраженное идеологическое измерение. Оно же, по сути, лежит в основе большинства сегодняшних моделей глобального управления.

2. Проблемы глобального управления: стратегия и тактика.

Переходя к рассмотрению проблемы глобального управления (global governance или geogovernance), сразу же внесу ясность в значение и смысл употребляемого понятия. Считается, что глобальное управление – это созданный в ходе развертывания глобализации масштабный социальный механизм, в той или иной мере «перетряхивающий» существующие общества в аспекте оптимизации мирового порядка
. Конечно, финансовая глобализация и глобализация миграционных потоков, политическая и культурная глобализация, наконец, экоглобализация – суть процессы, фактура которых требует определенных правил и мер, упорядочивающих международное сотрудничество.
В таком случае, под глобальным управлением нужно понимать тяготеющую к системности деятельность, осуществляемую сегодня главным образом официальными институтами и организациями, предметом которой является мировой порядок, его прочность и эффективность, а инструментами выступают международные правовые нормы. Но если попытаться наполнить его конкретным содержанием, то нужно вспомнить о существующих мировых центрах, а также уяснить идею оптимизации условий высокого уровня существования Запада. Иначе говоря, над источниками сырья, ядерными и военными программами, демографической динамикой и миграционными потоками, пандемиями и экологией, и что, несомненно, над реальными и возможными альтернативами нужны системный мониторинг, контроль и регулирование.

В академической науке идея глобального управления, как правило, связывается с двумя уровнями её презентации и реализации. Первый – национально государственный уровень, на котором государством или группой государств – через систему договоров и правовых норм – поддерживается локальное и региональное измерения мирового порядка. Второй – это уровень надгосударственных объединений и организаций, стремящихся к интеграции других членов мирового сообщества, из-за нарастающей неопределенности в социально-экономической, технологической и экологической сферах жизни (ООН, СЕ, НАФТА, АСЕАН, ШОС и т.д.). Однако некоторые аналитики и эксперты, говорят о третьем уровне, или уровне компетенции мирового правительства. Оно по своей природе является «закрытым» клубом, т.е. отнюдь не демократической, самолегитимизирующейся инстанцией
. Несомненно, что каждый из уровней обладает собственным властным вектором, ресурсами и управленческими технологиями.

Тем не менее, рассмотрение проблемы глобального управления целесообразно вести с учетом представлений о его стратегии и тактике. При построении моделей такого управления, по мнению А.Н. Чумакова, нужно ответить на вопрос: возможно ли глобальное управление в принципе, и если да то как?
 Ответ на него возможен с позиций глобального сознания, которое обязано учитывать два масштаба задачи регулирования и задачи развития. Первый круг задач востребует институты государства, морали и права, второй – идеологию формирования долгосрочной перспективы развития человечества в контексте планетарной и космической эволюции с обязательной опорой на принцип устойчивого развития.
Однако вопрос о субъекте управления (регулирования) как субъекте власти и ответственности за общемировые дела остается открытым. В этом аспекте стратегия должна включать в себя основные магистрали решения глобальных проблем и регулирование как уже контролируемых, так и неконтролируемых глобальных процессов.

Представляется, что здесь можно говорить трех основных направлениях стратегии: 1) об антропологической революции, как революции сознания и «человеческих качеств» (устранение всех видов агрессии, экологизация, акцентуация внимания на ценности жизни); 2) научно-технической революции, как средстве модернизации и замены «грязных технологий», создании новых конструкционных материалов и оптимизации биотехнологий; 3) социально-политических и экономических реформах, т.е. демократизации международных отношений, обеспечение права на развитие всех регионов мира, народов и цивилизаций (коррекция процесса глобализации), создание правовых механизмов, обеспечивающих глобальную социальную справедливость, минимизация роли свободного рынка и проведение регуляторной политики, совершенствование системы глобальной безопасности.
При этом нужно заметить, что упомянутые ранее гиперглобалисты, трансформисты и скептики по-разному смотрят на данную проблему. Гиперглобалисты (Дж. Гил, В. Грейдер, М. Олброу, К. Омаэ, С. Стрейдж и др.) уверены в том, что глобализация генерирует новые формы социальной организации, в частности, мировые и региональные институты управления, – МБ, МВФ, ВТО и т.д., которые рано или поздно вытеснят национальные государства, существующие в качестве первичных структур политической и экономической активности. Трансформисты (У. Бек, Э. Гидденс, Дж. Най, Т. Нейроп, Дж. Розенау, Ю. Хабермас, Д. Хелд и др.) стоят на позиции, в соответствии с которой национальное государство всё ещё остается властным субъектом в пределах своей территории, но оно должно кооперироваться в космополитические коалиции для решения многих насущных проблем. Наконец, скептики (Л. Вейс, Е.Г. Кар, П. Кругман, Дж. Томсон, П. Херст и др.) утверждают, что глобализация – это не более чем миф, а роль национальных государств при возвышении трех центров силы (США - Канада, ЕС, Азиатско-Тихоокеанский блок) по-прежнему велика и имеет тенденцию к укреплению
.
Существует и иной взгляд на глобальное управление, связываемый с моделями такового. Так, выделяют: 1) мондиалистскую модель, поначалу связанную с либерализмом и социализмом, а теперь со строительством мирового государства и гражданского общества; 2) модель единого организационного-управленческого центра (Global Governance – мирового правительства), сегодня реализуемую посредством сетевого подхода
. И в том, и в другом случае необходимо решать проблему интеграции национальных государств и региональных блоков в более емкие структуры с обязательным выделением властного и коммуникативного аспектов.
Такая экспозиция, конечно, даёт повод задуматься об объекте (предмете), субъекте (субъектах) и методах глобального управления, тем более что для этого существуют объективные предпосылки. Главным образом, связанные с деградацией системы управления международными отношениями после исторического разлома 1999 – 2001 – 2008 гг., т.е. неадекватности действий США как субъекта глобальной власти. Иначе говоря, сегодня нужно исходить из гипергеополитизированной модели, отражающей последовательные претензии США на руководство мировыми делами. Но сама реализация этой модели вызывает разнокачественные характеристики и оценки. В т.ч. у самих её вдохновителей и создателей
.

Следует подчеркнуть, что ранее на проблему управления обратил внимание президент Римского клуба А. Печчеи, размышлявший над тем, являются ли ресурсы планеты общим наследием человечества. Согласно его версии, «без координированного управления всеми ресурсами планеты невозможно обеспечить удовлетворение растущих потребностей мирового населения»
. Но ресурсы и численность населения, как мы сумели убедиться в предыдущих темах, это не единственный болевой узел постсовременности. Иное дело глобализация, заметно подстегнувшая весь комплекс глобальных проблем, переведя их в режим малоконтролируемых изменений. Упомянутый выше вице-президент Мирового Банка Ж.-Ф. Ришар не случайно обращает внимание на отсутствие внятной концепции управления экономическими процессами, в частности, на неспособность нынешних глобальных институтов, таких как G 8 или G 20, межправительственных конференций, существующих договоров и конвенций обеспечить необходимую адекватность решений
.
По большому счету речь идет о реализации цепочки: анализ глобальной (международной) ситуации – определение целей управленческого влияния – прогнозирование и планирование – принятие управленческого решения – организация и реализация принятого плана – контроль исполнения решения – оценка результатов и эффективности
. Но в её реализацию должны быть вовлечены субъекты всех уровней организации современного мира – глобального, регионального и локального.
На сегодняшний день к собственно управленческим процессам, если следовать логике трех классов глобальных проблем, нужно отнести:

 - крупные миротворческие усилия на локальном, региональном и глобальном уровне, проводимые под патронатом ООН, ЮНЕСКО, ОБСЕ, ШОС и т.д.;

 - жесткий контроль за обычными, ядерными и новейшими видами вооружений и военных технологий;

 - соглашения и реализацию двух, трех и многосторонних договоров, касающихся военно-политических, антитеррористических, экономических (главным образом, продовольственных), технологических, демографических, образовательных, энергетических, экологических и космических аспектов жизни;
 - оперативное реагирование на пандемии;

 - создание обновленной международно-правовой базы для регулирования конфликтных ситуаций локального, регионального и глобального масштабов.

Но самое, пожалуй, важное, что ПРООН (Программа развития ООН) поставила на повестку дня вопрос о необходимости создания модели глобального управления с «человеческим лицом». Последняя будет сориентирована на адекватную реализацию человеческих потребностей во всём мире, независимо от региона, этнической, конфессиональной и политико-идеологической специфики. В этом контексте предлагались и предлагаются два пути: реформы самой ООН и её институтов
, а также создание новых глобальных институтов, таких как Всемирный центральный банк, Всемирное экологическое учреждение, Всемирный инвестиционный фонд с перераспределительными функциями; Международный уголовный суд с более широким мандатом в области прав человека, Двухпалатная Генеральная Ассамблея ООН, в которой кроме государств были бы представлены институты гражданского общества. Разумеется, при таком бинарном подходе должен быть осуществлен объективный мониторинг повседневной жизни человечества, полной лишений и надежд на лучшее.

При этом существует скептическое мнение о способности ООН как всемирного форума (совещательного по своей первоначальной задумке) в глобальной легитимации решений. Так, израильско-американский социолог А. Этциони утверждает: «пока Организация Объединенных Наций будет зависеть от взносов государств-членов, её потенциал останется ограниченным (особенно в случаях противоречий с национальными приоритетами основных стран-доноров). Если же удастся сформировать самостоятельный источник доходов ООН, то это станет гигантским шагом к её превращению в основополагающий элемент формирующегося глобального государства»
. Сомнений также нет в том, что в мире настойчиво ищется новый «нормативный синтез», который бы делал мир безопасным, справедливым и гуманным. Но пока, к сожалению, не видно конструктивных шагов по его созданию. Однако общий скепсис распространяется на глобальные институты, поскольку считается, что они всё же будут отражать позиции экономически, технологически и политически сильных держав, т.е. объединенного Запада и его восточных сателлитов
.

Думается, это происходит потому, что в мировоззрении и практиках народов, представляющих западную цивилизацию, отсутствует реалистическое восприятие «другого»
, т.е. иных уникальных субъектов, моделей их социокультурного развития, но главное, природы как общего для всех «другого»
. Но оно же, похоже, отсутствует и при восприятии «другого» внутри самого Запада. Поэтому можно сказать, что дух западной цивилизации не-универсален, и она, формируя «открытое общество» в глобальном масштабе, противоречит сама себе, отрицая принципы свободы и паритетного участия.
Напротив, модель такой универсальности была предложена российским философом Г.С. Батищевым, сориентированным на православное миропонимание. Его концепция «глубинного общения» основывается на ряде универсалий: 1) мироутверждении, в т.ч. самого духовного основания Универсума; 2) со-причастности всем субъектам в Универсуме; 3) приоритете безусловно-ценностного отношения к миру над какими-либо партикулярными целями и интересами; 4) доминантностью на «других»; 5) опережающем утверждении достоинства каждого «другого»; 6) творчестве, как свободного дара встречи, дара межсубъективности; 7) со-творчестве, или креативном участии в решении наиболее сложных проблем космогенеза и истории
.

В этой связи представляется важным учет тенденции, вызванной «взрывом исторического полиморфизма» (М.А. Чешков). Именно этот «взрыв» на наших глазах формирует структурную геометрию нового мира, в которой трансформируется Восток и Запад, Юг и Север, в которой классические цивилизации не растворяются в «цивилизации капитализма» (Й. Шумпетер).
Отсюда фактурная острота проблем глобальной безопасности, под которой понимают политическое регулирование глобальных процессов принятыми в мировом сообществе нормативными средствами
. Речь идет о натуралистическом, деятельностном и интегративном взгляде на природу норм и правила их применимости, направленных на широкий спектр процессов и явлений: от энергетики и экологии – до ядерных программ и космоса. В свою очередь речь идет о формальных (Совет Безопасности ООН) и неформальных (G20) институтах регулирования сверхсложных отношений внутри миросистемы. Причем, секьюритизация начиная с момента образования ООН, только возрастает
, хотя в ситуациях конфликтов в Косово и Ираке институт ООН был обойден.
Вместе с тем, необходимо заметить, что понимание процесса глобального администрирования будет не полным, если вынести за скобки феномен альтернативного мироустроения, субъекты которого заинтересованы в тех или иных механизмах влияния на структуру и качество мирового порядка, либо в его системной реорганизации, либо в выстраивании альтернативной архитектуры мира. Поэтому имеет смысл осуществить детализацию поля альтернативных проектов.

3. Альтернативистика: её мировоззренческие, методологические и целевые координаты.

Приступая к уяснению вопроса о принципах, методах и субъектах формирования альтернативного мира
, сразу же очерчу понятийно-смысловое поле восприятия этого феномена. Альтернативистика может быть истолкована как область знаний и практических действий, связанных с реформированием (реорганизацией) или упразднением «нового мирового порядка», а также выстраиванием качественно иной социальной организации и вектора развития миросистемы. Нередко альтернативистику увязывают с глобализацией и формируемой ею глобальной социоформой. В связи с этим напрашивается дифференциация на антиглобализм и альтерглобализм как внутрисистемные явления, которые отрицают или оппонируют глобализации.

В таком случае, под антиглобализмом понимается предельно широкий и идеологически пестрый феномен современного мира, в рамках которого происходит отрицание политических, экономических и культурных завоеваний глобальной капиталистической мир-системы. Иначе говоря, антиглобализм стремится к торпедированию фундаментальных институтов западной цивилизации – военной машины (в т.ч. НАТО), дискриминационного этнического разделения труда, рынка, финансового сектора, ТНК, культурных форм и стилей, но главное, самодовлеющего буржуазно-потребительского образа жизни
. Разумеется, для этого нужны соответствующие инструменты, среди которых есть рациональные, так и иррациональные. К первым нужно отнести идеологические конструкции, ко вторым упование на стихийную энергию масс.

Тем не менее, основными идейными источниками антиглобализма являются: 1) неомарксизм; 2) экологизм («зеленое» движение); 3) феминизм; 4) молодежная идеология (возникшая и реализовавшаяся в форме контркультуры); 5) анархизм.
 Говоря о неомарксизме нужно обратить внимание на живучесть идеи революционного преобразования мира. По мнению А.А. Бузгалина и А.И. Колганова на современном этапе революция должна следовать определенному императиву: «императивом коммунистической революции является снятие отношений отчуждения (как системы), открывающее простор для развития креатосферы (культуры, Человека как свободно и гармонично развивающейся личности, биосферы)»
. Но она должна быть сознательно-освободительной, причем именно революция делает «простого» человека творцом истории. После некоторого кризиса, вызванного распадом социалистического лагеря и либерально-капиталистической трансформации, данное идеологическое направление переживает ренессанс: книги, посвященные марксизму, печатаются большими тиражами, в Internet-е пестрят «красные» сайты, часто проводятся конференции и семинары. Причем география левого движения ширится (Азия, Африка, Латинская Америка), организовывая фронт сопротивления на территории самого Запада
. В этом фокусе вопросы, поставленные К. Марксом и Ф. Энгельсом, теоретически и практически скорректированные В. Лениным и Л. Троцким, И. Сталиным и Н. Хрущевым, Э. Че Геварой и Ж.-П. Сартром, Э. Фроммом и Л. Альтюссером, ещё ждут своего практического применения.
При этом «левые» активно вовлекает людей не только в партийную работу, но и в профсоюзное движение, которое всегда выступало гарантом соблюдения минимальных прав трудящихся. Но в свете обостряющихся интерсоциальных и экологических проблем их взаимодействие становиться ключевым. Иначе говоря, антиглобализм придает «новое дыхание» профсоюзному движению
. Но он же ищет реальные низовые альтернативы для их регионализации и глобализации. Здесь вспоминается модель Amul, которую использовали молочники Индии, начиная с 1946 года. В противовес «Вашингтонскому консенсусу» в штате Гуджарат было создано кооперативное движение (из 100 тыс. кооперативов), которое обеспечило молоком не только Индию, но и весь регион. Экономический и социальный эффект от него оказался выше, чем эксплуатация западными ТНК индийской рабочей силы (!).

Экологизм (энвайронментализм)
 является не только самостоятельной программой, направленной на решение группы экологических проблем, полных непредсказуемости и тревоги, но и формой критики иных идеологических программ. В частности, технократов, уповающих на современную науку и технику или либералов-рыночников, ценящих прибыли и ничего более. Дело в том, что все оппоненты «зеленых» попросту игнорируют остроту взаимоотношений человека и природы, в то время как экологическое движение стремится вынести эту проблему в центр внимания мировой общественности. Обладая наибольшей компетентностью, «зеленые» партии пытаются лоббировать проблемы экологической безопасности своих стран, но они же заставляют прислушиваться к их голосу всех остальных
. Свою роль в современных политических и экономических процессах играют общественные природоохранные организации. Как правило, они оказывают давление на локальном и региональном уровнях, хотя нередки и вспышки активности глобальных организаций, таких как Greenpeace. Она возникла в 1971 году и собрала под своими знаменами 32 страны. Основная цель – недопущение разрушительного воздействия на природу путем протеста действием, причем, ненасильственным. Гринпис выступает за прекращение испытаний атомного оружия, эксплуатацию атомных станций, пытается запретить захоронение токсичных и радиоактивных отходов, борется за сохранение редкой и исчезающей фауны.

Если обратиться к молодежным идеологиям, выросшим на контркультурных движениях хиппи, битников, панков и т.д.
, то нужно отметить весьма трезвое понимание происходящего. Оно по-прежнему ориентируется на «великий отказ» (Г. Маркузе – Т. Роззак), т.е. идею отторжения той системы отсчета, которая была создана культурой модерна (индустриализм, капитализм, массовый характер производства/ потребления, «человек-масса») и постмодерна (информационный тоталитаризм, технократизм, гиперкапитализм, шизоидность, пост-человек). Тем самым отвергается «общество спектакля» (Ги Дебор)
. Так, идеологи организации «Пионеры перемен» (создана в 1996 году и насчитывает порядка 7 000 членов) полагают: «наши системы терпят крах, и причина лежит на поверхности: они не служат людям. Нам не удается преодолеть системный кризис, так как мы лечим симптомы, а не болезнь»
. Сами же перемены увязываются с продуманной молодежной политикой в области права на достойное образование и труд, доступное медицинское обслуживание и страхование, наконец, экологическую безопасность.

Говоря о феминизме, укажу на то, что феминистская политика возникла в 70 – 80-е, на основе гендерного неравенства
. В своем существе феминизм выражается, во-первых, в идее исторического господства мужчин и дискриминации женщин; во-вторых, в тезисе о том, что господство мужчин привело к социальным теориям и практикам, в которых практически не были учтены интересы женщин; в-третьих, в идее надклассовой солидарности женщин в их борьбе с мужчинами за равные права. В таком виде он институционализируется в партийных и общественных формах, а через них, влияет на политическую ситуацию в ряде стран, прежде всего Западных. Однако нужно заметить, что организации феминисток с конца 90-х гг. ХХ ст. начинают играть всё более значимую глобальную роль. Вспомним хотя бы Всемирный женский марш (World March of Women), проводившийся с 8 марта по 17 октября 2000 года. Сейчас женские организации напрямую вовлечены в работу Всемирного социального форума, причем они рассматривают проблемы глобализации «только с женской точки зрения»
.
Наконец, анархизм – в его нынешнем неклассическом (интегральном) виде
 – это элемент социальной, политической и познавательной практики. Он имеет формулу: «анархизм так относится к политической власти, как атеизм к религии, а скептицизм – к науке»
. Применительно к глобальным социальным процессам анархизм отрицает правомочность либерализма и марксизма формировать институты государства, власти, собственности, монополию на применение силы и фискальную политику. Вообще он отвергает деление общества по иерархическому признаку, по признаку «центр» – «периферия», а значит, он отрицает силовую методику управления. В т.ч., в силу неспособности государства оперативно решать острые социальные и экологические проблемы. В противовес анархистские теоретики и практики (напр., сетевая организация «Глобальное действие народов», субкоманданте Маркос и сапатисты в Мексике) высказываются в пользу формирования общества «снизу» и только в этом случае оно может стать областью совместной, кооперативной деятельности. Но главное, над простыми людьми не должно быть господства и эксплуатации, манипуляции (сознанием) и замаскированных репрессий.

Активные выступления антиглобалистов, выступающих единым антиглобализационным фронтом, достаточно регулярны начиная с прошлого века: Форум ВТО в 1999 году в Сиэтле (США) – 100 тыс. человек; Пражский саммит МВФ и ВБ в 2000 году – 10 тысяч участников; Всемирный экономический форум в Давосе в 2001 году – 30 000 человек; Саммит G8 в Генуе в 2001 году собрал 30 тысяч антиглобалистов; саммит ЕС в Барселоне в 2002 году привлек 500 тыс. человек. Нужно заметить, что и все последующие годы антиглобалисты оппонировали практически каждое мероприятие, проводимое глобальными институтами и акторами, хотя и с меньшей эффективностью. В прицеле у них – «корпоративная глобализация», или сговор между глобальными финансовыми институтами, ТНК и отдельными государствами. Кроме того, антиглобалисты созвали Всемирный социальный форум в 2001 году Порту-Алегри (Бразилия), на котором присутствовало 20 000 делегатов, затем в 2004 году в Мумбаи (Индия) – 100 000 делегатов, вновь Порту-Алегри в 2005 году – 150 тыс. человек. Форма активности антиглобалистов варьируется от уличных демонстраций и митингов – до баррикад и боевых действий.

В тоже время выступления антиглобалистов складываются в единую тенденцию и наталкивают на мысль о становлении гражданского общества в пределах планеты, которое не просто коррелируется с глобальным государством, но выступает в роли реального возмутителя спокойствия в «новом мировом порядке». Но антиглобализм – это движение открытое, не до конца оформленное, т.е. без единого, координирующего центра, что в свою очередь открывает широкий доступ «крайне разнородным по своим позициям, стилю поведения и тактике действия социальным группам»
. Отсюда – противоречия внутри движения, касающиеся несогласованности позиций в вопросе о соблюдении экологических и трудовых стандартов всеми странами мира. Естественно, что практически всякому подобному феномену нужна интеллектуальная точка опоры. Она находится в трудах современных философов и политологов
, связывающих будущее человечества с марксистским (и его вариациями) вариантом трансформации миросистемы, либо с экофильской программой перестройки жизненного процесса.

Для корректности дальнейшего изложения определим понятие альтерглобализм: его содержание связано с альтернативными глобализационными проектами, опирающимися как на принципиально новые идейные комплексы, так и на ресурсы ранее невостребованные или не получившие достаточной социокультурной легитимации. Поэтому альтерглобализм иногда расценивается как интеллектуальное явление, способное к генерированию иных стратегий, не связанных с социально-экономическим тупиком, в который завела человечество западная цивилизация.

В арсенале альтерглобалистов есть любопытные идеи, касающиеся трансформации всей глобальной мироцелостности. Так, известный российский экономист Г.И. Кархин указывает на существующие в мире руины экономического и социального детерминизма, а также на «феникс надежды» – синергетический стиль мышления как опору формирования нового образа жизни. Нерешенная капитализмом и социализмом проблема гармоничных взаимоотношений личности и общества может быть раскрыта на путях «синергии бескорыстного массового энтузиазма»
. Т.е., на основе нравственности и творчества. Так и только так может быть построено «общество творчества», принципом которого является: «от каждого по дарованию и склонностям, каждому – по достоинству»
.
Рассуждая о проблемах альтернативности, профессор Института естествознания и техники РАН С.В. Светлов считает: «Технологический антропогенный круговорот должен осуществляться в гармонии с природным биологическим круговоротом, техносфера должна быть гармонично соединена с биосферой в единую биотехносферу, а это можно достичь только благодаря развитию биотехнологии»
. В свою очередь новые биотехнологии – это альтернатива созданных наукой, изготовленных промышленностью и внедренных рынком «физико-химическим» уродцам, оставляющим после себя «лунный ландшафт». Но возникает вопрос: а не вытолкнет ли биотехносфера человека окончательно из его биологической ниши? Ответом на него является обязательный мораторий в технонауке
, направленной на живое, включая человека. В таком случае спор переходит в мировоззренчески-ценностную плоскость.

Естественно, реальная палитра альтерглобализма очень богата. Поэтому, предлагаются и более дифференцированные подходы, в частности, востребован региональный проект, связанный с экономической интеграцией Евразии как альтернативе англосаксонскому глобализму. Так, А.Г. Дугин призывает использовать уже имеющиеся структуры – СНГ, ЕврАзЭС, ЕЭП для формирования патерналистской экономики, сочетающей в себе многоукладность с евразийским солидаризмом и национализмом
. На их основе, как ему кажется, возможна альтернативная модернизация целого субрегиона без рисков и сбоев, которыми кишит радикальный либерализм, лежащий в основе глобального проекта. В таком случае на повестку дня поставлен вопрос о «выходе» из глобального проекта и переключение социальной энергии не одного десятка стран – в евразийское русло.

Конечно, существуют и более нейтральные подходы. Например, известный польский социолог П. Штомпка взамен «невидимой руки» рынка (А. Смит), «хитрости разума» (Г. Гегель), «метафоры роста» (эволюционизм), «железных законов истории» (К. Маркс и Ф. Энгельс), «ситуативной логики» (К.Р. Поппер) предлагает переориентировать существующие дискурсы о развитии. В этом контексте приобретают значение: а) личностные характеристики исполнителей; б) гибкие деятельностные структуры; в) характер естественной среды, в котором находится общество; г) традиции в их объективном и субъективном преломлении; е) образ будущего, которое распознается и «приближается» в акте стратегического планирования
. Иначе говоря, трансформации существующего порядка должны опираться на определенную мировоззренческую базу, прецедентные варианты решения наболевших проблем, гибкую культурную политику и стратегическое видение перспектив развития. Но главная, как мне кажется, загвоздка альтернативности, это пункт, связанный с «новым человеком» как носителем нелиберальной, не эгоистической, не агрессивно-захватнической модели поведения. Ещё раз, обращаясь к наследию А.А. Зиновьева, подчеркну, что основная надежда человечества – на «нового человека», на идеалиста и утописта, наивного и непрактичного деятеля, ориентированного на «эмиграцию» к уровням высочайшей культуры, высочайшей мысли, высочайшей морали
.
Тем не менее, «новый человек», как и новое сообщество возможны и желательны в створе проектирования, моделирования, прогностики, т.е. опережающего взгляда в будущее. Поэтому мы должны познакомиться с основными вопросами восприятия, герменевтики и понимания будущего.

4. Глобальное социальное прогнозирование: основные типы и методы.

Для уяснения группы вопросов, связанных с развитием эко-антропо-социо-технической системы нужна ещё одна акцентуация внимания на проблеме будущего. Ранее было упомянуто о феномене «футурошока» (О. Тоффлер), как об объективном факторе вторжения будущего в настоящее, возникающего в ходе становления позднеиндустриального общества. Здесь же речь пойдёт о научно-глобалистском толковании реальности будущего
. Причем, как категория современного социального знания она имеет одну важную особенность: «устремленность в будущее есть не извечное и не всеобщее явление, а сравнительно молодое, исключительное и преходящее». В таком контексте будущее – «есть изобретение западноевропейской цивилизации»
.
Но последняя, как объединитель и поводырь дискретного человечества, перенастраивает ментальную сферу народов и цивилизаций, живущих в различных хроноисторических режимах (напр., инверсирования в прошлое или обожествления настоящего), в смысловом направлении к будущему
. Проще говоря, в отношении будущего существует устойчивый интерес, интенциональная привязка к которому конвертируется в различные варианты его обнаружения и описания.

Вообще, социальный прогноз может быть определен как тип познавательного отношения, которое имеет своим предметом будущее и выступает в виде теоретически обоснованного суждения о сроках, формах и способах его достижения. Однако здесь принципиально важно то, что в социальный прогноз всегда включает в себя не только объективные, но и субъективные параметры (мотивы и ценности социальных субъектов)
. Если же придерживаться ранее высказанных соображений о цивилизационной дискретности человечества, а значит, и доминировании одних антропологических типов над другими, то нужно признать: наибольшие сюрпризы можно ожидать от «западоида», как генератора социальной активности, причем, реализуемой в режиме явной избыточности
. Проще говоря, мировые тенденции
 и их научное осмысление напрямую связываются с жизненной динамикой представителей западного сообщества. Последнее не означает, что все иные (китайцы, индусы, арабы, славяне и т.д.) – это статисты, но степень их влияния на эпохальные процессы пока не так велика и опосредована институтами, нормами и ценностями, рожденными на Западе.
Кроме того, само знание будущего имеет – в качестве предпосылки – опытное и трансцендентальное измерения. Это соотношение и является главной интригой футурологии.
Однако, поскольку будущее отстоит от настоящего на некотором временном промежутке, то прогнозы принято типологизировать в зависимости от глубины и ширины зондирования будущего. Так, имеет смысл говорить о том, что будущее может выглядеть как:

1) ближайшее (5 – 10 лет), которому соответствует достоверное знание;

2) отдаленное (10 – 30 лет), которому соответствует вероятностное знание:

3) гипотетическое (30 – 75 лет), которому соответствует гипотетическое знание;

4) фантастическое (75 – 100 и более лет), которому соответствуют фантастические допущения
.

Итак, к настоящему моменту в социальном прогнозировании сложились такие типы прогнозного знания:

 - поисковое, которое основано на экстраполяции главных тенденций настоящего в будущее, причем, осуществляемое с учетом предыдущего опыта (поэтому такой тип прогнозирования также называют «генетическим»);

 - нормативное, определяющее образ будущего через наиболее важные нормативно-ценностные и целевые аспекты жизни социальной системы, а также инструменты их достижения (поэтому такой тип прогнозирования также называют «телеологическим»);

 - аналитическое, построенное на решении группы аналитических задач по выявлению скрытых факторов и тенденций настоящего, с последующим их проецированием в будущее;

 - комплексное, учитывающее специфику и результаты поискового и нормативного вариантов прогнозов;

 - реактивное, которое выступает в виде модели, в которой будущее является ответом на настоящее
.

 - обратное, реализующее идею движения от точки предполагаемого максимума к нынешнему моменту с целью установления темпоральных и содержательных возможностей реализации тех или иных проектов
.
Разумеется, каждый из типов прогнозов стремится к выявлению мейнстрима жизни человечества в контексте биосоциотехнической целостности. Все они, тем не менее, реализуются через определенную группу методов. К основным методам проникновения в будущее обычно относят: а) метод экстраполяции; б) метод экспертных оценок; в) метод аналогии; г) сценарный метод; д) метод моделирования.

Метод экстраполяции основан на распространении выводов, полученных при наблюдении над одной из граней предмета – на весь предмет. Его сущность в том, чтобы использовать уже известные явления и процессы при понимании неизвестного. Он предполагает непрерывность в понимании развития предмета.

Метод экспертных оценок реализуется как обобщение важнейших данных, полученных экспертами в ходе этапного рассмотрения проблемы в т.ч. средствами количественного и качественного анализа
.

Метод аналогии используется в качестве познания и оценки стран и регионов с близкими географическими, этническими и социокультурными характеристиками, а также при выявлении структурного и функционального подобия этапов прежней, настоящей и будущей истории.

Сценарный метод задействован в тех случаях, когда отсутствует историческая преемственность в исследуемых процессах, т.е. познается дискретная величина. Как правило, разрабатываемые сценарии включают в себя три варианта: оптимистический, пессимистический и вероятностный. Их достоверность определяется знанием как поверхностных, так и глубинных тенденций мировой динамики
.

Моделирование – метод исследования, при котором объект изучения искусственно подменяется (замещается) другим объектом (=моделью) с целью получения новых знаний, которые, в свою очередь, подвергают оценке и прилагают к исходному объекту. На основании метода моделирования, как мы помним, создает свои доклады «Римский клуб». При Секретариате ООН работает группа с моделью LINK. Кроме того, нужно отметить роль «Системы компьютерного моделирования мирового развития GLOBUS», которая разработана в 80-е годы Международным институтом сравнительных социальных исследований в Западной Германии
. Существует также моделирование региональных дел: Латиноамериканская модель мирового развития, созданная под руководством А. Эрреры (Аргентина), японский проект «Новый взгляд на развитие», разработанный группой футурологов Я. Кайя и Я. Сузуки, и некоторые другие.
Считается, что моделирование может быть имитационным или оптимизационным. В первом случае, речь идет об описании глобального мира при помощи замкнутой системы уравнений, или переменных с функциональными связями, которые заданы заранее, до реализации модельных расчетов. Нередко в моделях этого типа учитываются экзогенные (внешние, привходящие) факторы. Исследование с помощью такой модели состоит в определении влияния тех или иных переменных и функциональных связей, представленных в численных значениях, на общее поведение системы. Такими были модели Дж. Форрестера, группы Д. Медоуза и Месаровича-Пестеля. Во втором случае применимы модели, в которых система уравнений незамкнута, т.е. учету поддаются не все данные об объекте, поскольку часть из них заранее не исчислена. Познание при помощи такой модели сводится к нахождению значений переменных, обеспечивающих достижение заранее заданной конкретной цели, при этом оптимизирующих некоторый функционал. Такими моделями сегодня располагает социосинергетика, осваивающая различные объекты: от демографии и продовольствия – до глобального потепления и новой мировой войны.

В качестве примера хочу указать на модельные разработки современных российских футурологов В.М. Матросова и К.В. Измоденовой-Матросовой. Они предложили модифицированную модель мировой динамики «Мир-2» Дж. Форрестера, в которую введены такие переменные как: динамика биомассы растительной суши; регенерация невозобновляемых ресурсов; политическая напряженность (потенциальная конфликтность) миросистемы; регенерация стратификация населения мира на два слоя – 20% богатых («золотой миллиард») и 80% бедных (5 млрд.) по ВВП на душу населения; возможность перераспределения валового мирового продукта в пользу ноосферного управления
. Результатом этого многофакторного моделирования является предварительный вывод: «в рамках модифицированной модели мировой динамики при существующих условиях развития невозможно избежать спада в начале ХХI века, при котором показатели безопасности выходят за уровни предельно допустимых»
. Правда эти авторы делают важную оговорку, тем самым допуская оптимистический сценарий развития событий: переход к устойчивому развитию возможен во второй половине ХХI века при условии: а) что средний уровень НТП в 10 раз превзойдет современный средний уровень на Земле; б) человечество откажется от войн, согласится расходовать до 8% ВМП на искусственную очистку загрязнений, регенерацию невозобновимых природных и освоение новых видов ресурсов, на снижение социальной и политической напряженности, разработает и будет реализовывать соответствующие технологии; в) с 2000 года будет жестко реализовываться политика планирования семьи (на семью в среднем не более двух детей)
.

Нередко при проведении исследований настоящего и будущего применяют методы STEP и SWOT анализа. В первом случае изучается макроокружение (S – общество, T – технология, E – экономика, P - политика), а во втором, как правило, микроокружение (strength – сила, weakness – слабость, opportunities – возможности, threats – угрозы)
. Не секрет, что большая часть футурологических штудий осуществляется на основе социологических методов (выборка, анализ документов и существующих данных, наблюдение, опрос, эксперимент)
, которые нацелены на сбор и обработку существующих данных, их корректную интерпретацию. Таковую, например, можно увидеть в изданном специалистами американской консалтинговой компании «Intelligence group» путеводителе по будущему
. Здесь через опережающее отражение нашли свое место такие образы XXI века, как ислам, демография и урбанизация, брак и подростковые проблемы, продукты питания и медицинские технологии, наркотики (их легализация), социальная ответственность и многое другое.
Кроме того, будущее может проектироваться
, конструироваться
 и планироваться
. Но все существующие методики его освоения опираются на определенный мировоззренческий базис и вытекающую из него методологию. Здесь хотелось бы провести четкое различие линейного и нелинейного типов мышления, которое соотносится, в первом случае, с классическими математикой и естествознанием, техническими и социальными науками, а во втором, с постнеклассическими представлениями, сложившимися в мыслительной культуре человечества в конце ХХ ст. – начале ХХI ст.
Первый тип мышления соотносился с простыми, закрытыми, стационарными, подчиняющимися действию необходимости, детерминистскими (живущими в режиме причинно-следственного автоматизма) и часто изолированными системами. Привязанный к ним тип мышления действовал в механистической «вселенной Лапласа», в которой развитие как универсальный принцип, описывался тремя диалектическими законами. Второй имеет дело с открытыми, сложными и сверхсложными, нестационарными, неустойчивыми (вследствие доминанты случайности) объектами. Все они подчиняются иному принципу развития: адаптационному и бифуркационному векторам, возникающим в ходе самопорождения системы. Нередко говорят что это «вселенная Винера». При этом нелинейное мышление обязано учитывать факторы «хаоса», «вероятности», «разрыва», «кризиса», «режима с обострением», «катастрофы», «спонтанного порядка», «инволюции», «дополнительности», «коэволюции» и т.д. и т.п. Тем самым здесь ставятся под сомнение законы формальной и диалектической логик, а на повестке дня стоит вопрос о новой логике постижения мира и человека
.

Нужно заметить, что линейный тип мышления, к сожалению, остается доминирующим, в т.ч. и в социальной прогностике
. Для уточнения этого пункта возьмем популярную идею циклизма (обратимости тех или иных процессов), разработанную и внедренную в науку русским экономистом Н.Д. Кондратьевым.
В его концепции циклы представлены как особые ритмы общественной динамики, включая в себя экономическую и политическую составляющие в аспекте международного рыночного сообщества. Структура циклов проста: она складывается из повышающей и понижающей волн, или интервала преобладания высокой хозяйственной конъюнктуры или низкой хозяйственной конъюнктуры. Так 1-й цикл включает: повышающую волну (с конца 80-х – начала 90-х гг. XVIII в. до периода 1810 – 1817 гг.) и понижающую волну (с 1810 – 1817 гг. – до периода 1844 – 1851 гг.); 2-й цикл: повышающую волну (с периода 1844 – 1855 гг. до периода 1870 – 1875 гг.) и понижающую волну (с периода 1870 – 1875 гг. до периода 1890 – 1896 гг.); 3-й цикл: повышающую волну (с периода 1891 – 1896 гг. до периода 1914 – 1920 гг.) и понижающую волну (с периода 1914 – 1920 гг. до середины 40-х (?))
. На основании таких построений различными авторами делается прогноз о 4-м и 5-м циклах.
В частности российские исследователи В.И. Пантин и В.В. Лапкин указывают на границы 4-го цикла: повышающая волна (с середины 40-х до конца 60-х – 70-х) и понижающая волна (с конца 60-х – 70-х до 90-х (?))
. Но они же, после анализа тенденций мирового и внутристранового развития, видят «фазу великих потрясений» (2005 – 2017 гг.)
, тем самым, ломая циклическую (линейную) логику процесса. Правда В.И. Пантин делает поправку на «волны интеграции» и «дезинтеграции», борющиеся в нынешнем цикле
, по сути, подтверждая ограниченность линейных схем и экстраполяций.
 Напротив, современная методологическая ситуация в глобалистике нуждается в корректном освещении проблемы цикличности, которая, думается, должна быть совместима с тремя уровнями социальной организации: 1) мир-системным представлением о глобальных процессах и неравновеликом (в метрополии, полупериферии и периферии) действии циклов; 2) полицивилизационной моделью мировой истории, которая и сегодня дает шанс уловить не только социокультурный строй цивилизаций и превалирующий тип развития, их политические формы и стили, но и разнящиеся модели экономической динамики
; 3) региональной и страновой хозяйственной спецификой
.

Эти методологические тонкости здесь понадобились не для того, чтобы оттеснить на второй план линейное мышление, а выпятить современный синергетический подход
. Думается, он не нуждается в адвокатуре, в т.ч. по причине эвристичности получаемых на этом пути результатов. Хочу лишь привлечь внимание студента к проблеме концептуальной переориентации современных исследований с «мира количества» – на «мир качества»
. А значит и «человеческих качеств» (А. Печчеи), столь необходимых для адекватного восприятия и эффективного решения глобальных проблем. Одна из них, быть может, ключевая для самого человека, социума и практических действий в природном мире – это проблема актуального, если не сказать экстренного, морального самоопределения. У отечественного философа С.Б. Крымского она сформулирована как проблема запаздывания добра на встречу со злом
. Отсюда – «кривизна» нашего мира, а значит, и его мыслеобразов. В этом контексте важно понять, что глобальный мир – это отнюдь не нейтральная реальность, напротив, генерируемое в нём зло имеет актуальное и потенциальное измерение в виде глобальных проблем.

И если в прогнозную, как и всякую другую деятельность не закладывается переменная зла (моральная переменная), то познавательный образ будущего и практическое решение будут неполными. Как они будут неполными без сверхусилий добра (которое по природе универсально и абсолютно), без опережающего движения к гармонии и благу всей биосоциосистемы. Поэтому для человечества, как никогда актуальна «человеческая революция» (А. Печчеи), необходимая и возможная как революция нравственности.
Думается, что эта революция возможна в духовном средоточии традиционных цивилизаций Востока, а также русской православной цивилизации. Каковы же её мировоззренческие и ценностные установки по отношению к будущему и другим субъектам исторического процесса?
«Законы православного бытия таковы, – писал А.С. Панарин, – что мы не можем открыть «иное» для самих себя – оно не приватизируемо. Только открыв его для других, мы имеем шанс обрести его и для себя. Таков парадокс нашего мессианства»
. Этот горизонт иначе возможного остается наиболее привлекательным в глобальном пространстве жизни. В пространстве, которое нуждается в конструктивных общеэкологических, эколого-культурных и эколого-гуманитарных смыслах, а также творческом времени, которое позволит ввести в глобальный мир духовные константы.
Вопросы для самоконтроля:

Как бы Вы определили понятие «нового мирового порядка»?

Имеет ли «новый мировой порядок» объективные предпосылки быть легитимным или же сложившееся положение вещей в мировых делах неустойчиво и временно?

Какие модели применяются в познании настоящего и будущего?

Что такое альтернативистика?

Считаете ли Вы, что у человечества есть «третий путь», снимающий противоречия либеральной и плановой экономик?

Имеет ли смысл глобальное управление и какова его оптимальная форма?

Что такое социальное прогнозирование как научный метод?
Какие типы прогнозов Вам известны?
Следует ли трактовать ход глобальных процессов нелинейно, и почему?

Можно ли всерьез говорить о духовной революции, способной изменить лик Земли и сам человеческий лик?

Литература:

Основная:

1. Научное предвидение общественных процессов (методологический анализ) / Куценко В.И., Бойченко И.В, Прилюк Ю.Д. и др. Отв. ред. Куценко В.И. – К.: Наукова думка, 1990. – 312 c.

2. Крапивенский С.Э. Социальная философия: Учебник для студентов вузов / С.Э. Крапивенский. – М.: Владос, 1998. – С. 395 - 405.

3. Бестужев-Лада В. Альтернативная цивилизация / В. Бестужев-Лада. – М.: Гуманит. изд. Центр «Владос», 1998. – С. 246 - 343.

4. Панарин А.С. Глобальное политическое прогнозирование. Учебник для студентов вузов/ А.С. Панарин. – М.: Алгоритм, 2000. – С. 86 - 164, 165 - 210.

5. Федотов А.П. Глобалистика: начало науки о современном мире. Курс лекций / А.П. Федотов. – 2-е изд., испр. и доп. – М.: Аспект Пресс, 2002. – С. 184 - 187.

6. Лукашевич В.М. Глобалистика: Учебное пособие / В.М. Лукашевич. – 2-е изд., испр. - Львов: «Новий Світ – 2000», 2004. – С. 271 - 299.
7. Дергачев В.А. Глобалистика: Учеб. пособие / В.А. Дергачев. – М.: Юнити-Дана, 2005. – С. 272 - 292.
8. Данчев К. Феномен антиглобализма: учеб. пособие для вузов / К. Данчев. – М.: Изд. дом ГУ ВЭШ, 2005. – 218, [2] с.
9. Матросов В.М. Учение о ноосфере, глобальное моделирование и устойчивое развитие. Курс лекций / В.М. Матросов, К.В. Измоденова-Матросова. – М.: Academia, 2005. – 368 с.
10. Костин А.И. Экополитология и глобалистика: Учебное пособие для студентов вузов / А.И. Костин. – М.: Аспект Пресс, 2005. – С. 114 – 138.
11. Баронін А.С. Аналіз і прогноз у політиці та бізнесі / А.С. Баронін. – К.: Вид. ПОЛІВОДА А.В., 2005. – 128 с.
12. Глобальное управление: Учеб. пособие / Под ред. проф. А.И. Соловьева. – М.: ИНФРА-М, 2007. – 252 с.
13. Зиновьев А.А. Планирование и творение истории / А.А. Зиновьев // Зиновьев А.А. Логическая социология: избранные сочинения. – М.: Астрель, 2008. – С. 588 – 595.
14. Международные отношения: теории, конфликты, движения, организации: Учебное пособие / П.А. Цыганков, Г.А. Дробот, М.М. Лебедева и др. Под ред. Проф. П.А. Цыганкова. – Изд. 2-е, испр. и доп. – Альфа-М: ИНФРА-М, 2009. – 320 с.
15. Современные глобальные проблемы: Учебное пособие / Отв. ред. В.Г. Барановский, А.Д. Богатуров. – М.: Аспект Пресс, 2010. – С. 29 – 43, 323 – 345.
16. Суліма Є.М., Шепєлєв М.А. Глобалістика: підручник / Є.М. Суліма, М.А. Шепєлєв. – К.: Вища школа, 2010. – С. 276 – 313, 314 – 349.

17. Бестужев-Лада И.В. Прогнозирование / И.В. Бестужев-Лада// Глобалистика: Международный междисциплинарный энциклопедический словарь / Гл. ред. И.И. Мазур, А.Н. Чумаков. – М. – СПб. – Н.-Й.: ИЦ «Елима»; ИД «Питер», 2006. – С. 740 - 742.

18. Кудашев В.И. Проектирование будущего / В.И. Кудашев // Глобалистика: Международный междисциплинарный энциклопедический словарь / Гл. ред. И.И. Мазур, А.Н. Чумаков. – М. – СПб. – Н.-Й.: ИЦ «Елима»; ИД «Питер», 2006. – С. 745 - 746.

Дополнительная:

1. Бестужев-Лада И.В. Поисковое социальное прогнозирование / И.В. Бестужев-Лада. – М.: Наука, 1984. – 271 c.

2. Бестужев-Лада И.В. Нормативное социальное прогнозирование / И.В. Бестужев-Лада. – М.: Наука, 1987. – 212 с.

3. Степин В.С. Эпоха перемен и сценарии будущего / В.С. Степин. – М.: ИФ РАН, 1996. – 186 c.

4. Моисеев Н.Н. Мировоззрение современного рационализма. Введение в теорию самоорганизации / Н.Н. Моисеев // Моисеев Н.Н. Расставание с простотой. – М.: Аграф, 1998. – С. 202 - 351.

5. Уткин А.И. Мировой порядок ХХI века / Уткин А.И. – М.: Алгоритм, 2001. – 480 с.

6. Неклесса А.И. Управляемый хаос: движение к нестандартной системе мировых отношений / А.И. Неклесса // Мировая экономика и международные отношения. – 2002. – № 9. – С. 103 - 112.

7. Мир нашего завтра: антология современной классической прогностики. – М.: Эксмо, 2003. – 512 с.

8. Шепелєв М.А. Глобалізація управління як мегатенденція сучасного світового розвитку. Монографія / М.А. Шепелєв. – К.: Вид-во „Генеза”, 2004. – 512 с.

9. Хардт М., Негри А. Империя / М. Хардт, А. Негри. – М.: Праксис, 2004. – С. 17 - 74.

10. Альтерглобализм: теория и практика антиглобалистского движения / Под ред. В.В. Бузгалина. – М.: УРСС, 2004. – 416 с.

11. Буровский А. Облик грядущего: (системное исследование будущего): учебник для желающих выжить / А. Буровский. – М..: АСТ; Красноярск: АБУ, 2006. – 234 [6] с.
12. Дарендорф Р. У пошуках нового устрою. Лекції на тему політики свободи у XXI ст. / Р. Дарендорф. – К.: Вид. дім „Києво-Могилянська академія”, 2006. – С. 22 - 39, 91 - 103.

13. Гальчинський А. Глобальні трансформації: концептуальні альтернативи. Методологічний аспект / А. Гальчинський. – К.: Либідь, 2006. – 312 с.
14. Современная мировая политика: прикладной анализ / Отв. ред. А.Д. Богатуров. – М.: Аспект Пресс, 2009. – 588 с.
15. Шапиро Р. Прогноз на будущее / Р. Шапиро. – М.: АСТ: АСТ МОСКВА, 2009. – 537, [7] с.

16. Фридман Дж. Следующие 100 лет: прогноз событий ХХI века. – М.: Эксмо, 2010. – 336 с.
17. Букингем Дж. Что дальше? Путеводитель по будущему, составленный специалистами: Прогнозы 50 самых влиятельных экспертов Америки. – М.: АСТ: Астрель; Владимир ВКТ. 2011. – 351, [1] с.

18. Фридман Дж. Следующие 10 лет. – М.: Эксмо, 2011. – 320 с.
ВЫВОДЫ

Итак, наше краткое знакомство с глобалистикой как междисциплинарным направлением исследований современного мира, его процессами, системами и проблемами, – завершено. Формат учебного пособия конечно мал для уяснения всех фундаментальных вопросов, которые заботят глобалистику. К примеру, о реальных возможностях глобализации, её институтов и технологий в решении глобальных проблем; об издержках инструментализации либерального и марксистского глобальных проектов; о суператтракторе глобальной эволюции. Но системное освоение столь сложного и подвижного предмета как глобальный мир всё же дает право сделать несколько предварительных выводов.

1. Глобалистика видит свой предмет структурно расчлененным, подвижным, открытым в виде системы: природа – человек – общество – техно-экономика. В нем акценты сделаны на противоречивом взаимодействии подсистем, при том, что системообразующим элементом могут представать либо человек, либо общество (с его политическим, экономическим и культурным укладами), либо техника в альянсе с рыночной экономикой, либо, наконец, синтез отдельных подсистем (постчеловек в искусственном мире). При этом глобалистика установила и описала этапы генезиса, структурирования и динамики глобальных проблем на фоне развертки определенных глобальных процессов, которые, в конце концов, коррелятивны ходу развития западной цивилизации.
2. Структура глобалистики отражает её многосложный предмет, который разворачивается в представление о глобальных процессах и глобальных системах, а также классы (группы) глобальных проблем, возникающих на стыке между обществами, находящимися на разных этапах социокультурной эволюции, между человеческой личностью и социальной системой, между обществом, вооруженным современными техникой и технологиями, и окружающей природной средой. Отсюда её разнообразные дисциплины и поддисциплины, с эвристическими ресурсами которых произошло знакомство в самом тексте.

3. Содержание глобалистики раскрывается посредством законов и тенденций развития мироцелостности, а именно, перекрещивающихся и слабо синергирующих: эволюционного вектора природы, эволюционно-революционного вектора развития человека, эволюционно-революционного вектора развития обществ, революционного развития техники. Эти законы представляются как комплексные, глубинные связи между подсистемами и элементами глобального мира.

4. Задачи глобалистики – познавательная, описательная (категориально-формализационная), методологическая, мировоззренческая и практическая успешно выполнены, поскольку в пособии продемонстрирован контакт глобалистики со своим развивающимся предметом. Результатом этого контакта является ситуация, внутри которой выделены интервалы существования глобальных проблем – локальный, региональный и глобальный. Однако по-прежнему остается актуальной практическая установка – to think globally but act locally.

5. Цель глобалистики – как учебной дисциплины, реализуемой в тексте данного пособия – достигнута, поскольку указано на субъект и тупиковую ветвь эволюции мироцелостности, и очерчены рамки и вектор стратегии жизни всей системы, включая человеческую популяцию. Основное ударение было сделано на мировоззренческих координатах, без которых решение глобальных проблем попросту невозможно. Показано, что ноосферное будущее человечества, как идеал и сценарий развития возможно при диалоге цивилизаций и культур, в т.ч. научной и религиозной. При этом духовность составляет опору и самой социальности и ведущий аттрактор культуры, а значит, ноосфера трансформируется в пневматосферу (П.А. Флоренский), эстетосферу (В.П. Бранский) и аксиосферу. Последняя обязана оберегать жизнь во всех её формах и проявлениях. И в этой функции они выступают генераторами смыслов.
Разумеется, изложенные в пособии авторские обобщения и высказанные оценки не являются истинной в последней инстанции. Для их коррекции в пользу научной объективности и строгости желательна дискуссия. Поэтому автор надеется на отклики коллег и студентов, а также всех тех, кому не безразлична судьба мира и живущего в нём человечества. Заранее благодарен за отзывы. Адрес для творческих контактов: dmuza@mail.ru

СОДЕРЖАНИЕ

Введение
3
9Тема 1. Предмет, структура и методологический инструментарий
современной глобалистики

1. Глобалистика – междисциплинарная область знаний
о глобальном мире и его проблемах.
9
2. Предмет, структура и задачи глобалистики.
24
3. Методологический инструментарий современной глобалистики.
31
Тема 2. Глобальные проблемы современности:
предпосылки и причины генезиса
39
1. Понятие глобальных проблем современности.
39
2. Социокультурная эволюция человечества: от локальных цивилизаций к общепланетарному сообществу (глобальному Граду).
46
3. Генетические и структурные причины возникновения
глобальных проблем.
60
Тема 3. Общая структура, виды и динамика глобальных проблем.
72
1. Глобальные проблемы современности как система.
Основные подходы в их классификации.
72
2. Общая характеристика интерсоциального блока глобальных проблем.
83
3. Проблемные узлы в системе «человек – общество».
115
4. Проблемы и противоречия в системе «общество – природа».
148
5. Динамика глобальных проблем: имплицитные (внутренние) и эксплицитные (внешние) факторы.
168
Тема 4. Сущностное измерение глобальных проблем современности
177
1. Глобальные мировоззренческие трансформации современности.
177
2. Проект модерна и его социально-исторические ценности.
182
3. Индустриальное общество: принципы социальной организации, ценностные доминанты и антропологический тип.
192
4. Постмодерн и постмодернизация: на пути к новой социокультурной форме. Постиндустриальное (информационное) общество.
199
Тема 5. Глобальные процессы в свете идеи универсального эволюционизма.
216
1. Понятие глобальных процессов и их типология.
216
2. Универсальный эволюционизм как мировоззренческое кредо современной глобалистики и синтетическая исследовательская позиция.
221
Тема 6. Глобализация, парадигмы современной экономики и новая конфигурация глобальных проблем
230
1. Феномен глобализации и его концептуальное осмысление.
230
2. Контуры глобального экономического пространства: институциональное и субъектное измерения.
240
3. Современные экономические парадигмы и социальная динамика.
245
4. Принцип устойчивого развития и современный капитализм: глобальный мир за «пределами роста».
261
Тема 7. «Новый мировой порядок» и социокультурные перспективы развития человечества
273
1. Понятие «нового мирового порядка».
273
2. Проблемы глобального управления: стратегия и тактика.
283
3. Альтернативистика: её мировоззренческие, методологические и целевые координаты.
289
4. Глобальное социальное прогнозирование:
основные типы и методы.
296

Выводы
307
� Режабек Е.Я. Синергетические представления и социальная реальность // Синергетическая парадигма. Социальная синергетика. - М.: Прогресс-Традиция, 2009. – С. 42.

� Шестова Т.И. История и методология глобальных исследований: учебно-методическое пособие. – М.: МАКС Пресс, 2009. – С. 7.

� Шива В. Глобализация и ее непредвиденные эффекты // Глобальный дискурс. Сборник статей / Под ред. Л.В. Савина. – Сумы: ИТД «Университетская книга», 2003. – С. 82.

� Цит. по: Попов В.Д., Кьеза Дж. Россия и Европа в сумерках капитализма. – М.: Вече, 2009. – С. 26 (курсив – Дж. Кьеза).

� Панарин А.С. Стратегическая нестабильность в XXI веке. – М.: Алгоритм, 2003. – С. 234.

� Кутырев В.А. Человеческое и иное: борьба миров. – СПб.: Алетейя, 2009. – С. 7.

� Bell D. The cultural Contradictions of Capitalism. – L.: Heineman, 1976. – Р. 69 – 71.

� Глобальный кризис западной цивилизации и Россия / Отв. ред. Г.В. Осипов. Изд. 2-е доп. – М.: Книжный дом «ЛИБРОКОМ», 2009.

� Ваджра А. Путь зла. Запад: матрица глобальной гегемонии. – М.: АСТ: Астрель, 2007.

� Речь идет о локальных или транслокальных вариантах взаимодействия обществ Востока и Запада. Например, в эпоху эллинизма – империя Александра Великого, в средневековье – Византийская цивилизация, Генуэзская и Венецианская республики, во времена великих географических открытий и Нового времени – Португалия, Испания, Нидерланды, Османская и Британская империи и т.д.

� Кинг А., Шнайдер Б. Первая глобальная революция. Доклад Римскому клубу. – М.: Прогресс, 1991. – С. 11.

� Наряду с Мальтусом в Китае в XVIII ст. действовал ученый Хун Лянцзи, который в подобном ключе осмыслил проблему демографического роста. – См.: Дукарев А.Д., Лукьянов А.В. Три путешествия по Китаю. – М.: Мол. гвардия, 1989. – С. 119 – 121.

� Малтус Т.Р. Дослідження закону народонаселення. – К.: Основи, 1998. – С. 85.

� Кеннеди П. Вступая в двадцать первый век. – М.: Весь мир, 1997. – С. 19 - 20.

� См.: Аттали Ж. Карл Маркс: Мировой дух. – М.: Мол. гвардия, 2008.

� Одной из формул этого закона является следующая: «как производство прибавочной стоимости есть определенная цель капиталистического производства, так и степень богатства измеряется не абсолютной величиной продукта, а относительной величиной прибавочного продукта» - Маркс К. Капитал. Критика политической экономии. Т.1 // Маркс К. Избранные сочинения в 9-ти т.– М.: Политиздат, 1987. – Т.7. – С. 217.

� Маркс К. Капитал. Критика политической экономии. Т.1// Маркс К. Избранные сочинения в 9-ти т. Т.7. – М.: Политиздат, 1987. – С. 346 - 468.

� Ленин В.И. Империализм как высшая стадия капитализма// Ленин В.И. Избранные произведения.– М.: Политиздат, 1968. – Том 1. – С. 690, 738.

� Тихонравов Ю.В. Геополитика: Учебное пособие. – М.: Инфра-М, 2000. – С. 18.

� См. напр.: Кефели И.Ф. Философия геополитики. – СПб.: Изд. дом «Петрополис», 2007. – С. 13 – 48.

� Дорошко М.С. Геополітичні інтереси та зовнішня політика держав пострадянського простору: навч. посіб. – К.: Ніка-Центр, 2011.

� Громыко А.А. Русский мир: понятие, принципы, ценности, структура // Смыслы и ценности Русского мира. Сборник статей и материалов круглых столов, организованных фондом «Русский мир» / Под общ. ред. В.А. Никонова. – М.: Фонд «Русский мир», 2010. – С. 20 – 23.

� Цит. по: Дугин А.Г. Геополитика: Учебное пособие для вузов. – М.: Академический проект; Гаудеамус, 2011. – С. 68.

� Цимбурский В.Л. Сверхдлинные военные циклы и мировая политика // Цимбурский В.Л. Остров Россия. Геополитические и хронополитические работы. 1993 – 2006. – М.: РОССПЭН, 2007. – С. 65 – 104.

� См.: Глобальная геополитика / Под ред. И.И. Абылгазиева, И.В. Ильина, И.Ф. Кефели. – М.: Изд-во МГУ, 2010. – С. 21 – 25.

� Форрестер Дж. Мировая динамика. – М.: ООО Изд-во АСТ; СПб.: Terra fantastica, 2003. – С. 155 - 193.

� См.: Медоуз Д.Х., Медоуз Д.Л. и др. Пределы роста. Доклад по проекту Римского клуба. – М.: МГУ, 1991.

� Медоуз Дон., Рандерс Й., Медоуз Ден. Пределы роста. 30 лет спустя. – М.: ИКЦ «Академкнига», 2008. – С. 23 – 28.

� Подробнее об истории и деятельности «Римского клуба» см.: Римский клуб. История создания, избранные доклады и выступления, официальные материалы / Сост. Д.М. Гвишиани, А.И. Колчин, Е.В. Нетесова, А.А. Сейтов. – М.: УРСС, 1997.

� См.: www.clubofrome.org.

� См.: Вайцзеккер Э., Ловинс Э., Ловинс Л., Фактор четыре. Затрат – половина, отдача – двойная. – М.: Academia, 2000.

� От англ. environment – окружающая обстановка. Данный термин используется как синоним всего комплекса проблем, связанных с окружающей человека природной средой.

� См.: Моисеев Н.Н. Как далеко до завтрашнего дня... Свободные размышления. 1917 – 1993. – М.: Тайдекс Ко, 2002. – С. 238 – 243.

� Там же, с. 243 – 247.

� Хотя некоторыми экспертами считается, что первым шагом тут была 1-я Конференция ООН по окружающей среде (Стокгольм, 1972).

� На Конференции представители 179 государств мира, в т.ч. главы правительств – своим решением – перевели концепцию «устойчивого развития» в практическую плоскость.

� См.: Фукуяма Ф. Конец истории и последний человек. – М.: ООО «Изд-во АСТ»: ЗАО НПП «Ермак», 2004. – (Работа опубликована в 1992 году).

� См.: Хантингтон С. Столкновение цивилизаций. – М.: ООО «Издательство АСТ», 2003. – (Работа вышла в 1996 году. – Д.М.).

� Яркий пример – работа Ю. Хабермаса (Хабермас Ю. Кантовский проект и расколотый Запад // Хабермас Ю. Расколотый Запад. – М.: Изд-во «Весь мир», 2008. – С. 103 – 187), но и в многочисленных публикациях не-западных авторов, обеспокоенных происходящими культурно-политическими изменениями (Многоликая глобализация / Под ред. П. Бергера и С. Хантингтона. – М.: Аспект-Пресс, 2004).

� См.: Альтерглобализм: теория и практика «антиглобалистского» движения / Под ред. А.В. Бузгалина. – М.: Едиториал УРСС, 2003.

� Глобалистика: Международный междисциплинарный энциклопедический словарь / Гл. ред. И.И. Мазур, А.Н. Чумаков. – М. – СПб. – Н.-Й.: ИЦ «Елима»; ИД «Питер», 2006. – С.5 - 12.

� Вернадский В.И. Научная мысль как планетное явление // Вернадский В.И. О науке.– Дубна: «Феникс», 1997. – Т. 1. – С. 433 - 438.

� Печчеи А. Человеческие качества. – М.: Прогресс, 1980. – С. 40.

� Ласло Э. Новое понимание эволюции // Один мир на всех: Контуры глобального сознания. – М.: Прогресс, 1990. – С. 27, 28.

� Чешков М.А. Глобалистика как научное знание. Очерки теории и категориального аппарата. – М.: НОФМО, 2005.

� Чумаков А.Н. Глобализация. Контуры целостного мира: Монография. – 2-е изд., перераб. и доп. – М.: Проспект, 2009. – С. 171, 172.

� Барлыбаев Х.А. Человек. Глобализация. Устойчивое развитие: Монография. – М.: Изд-во РАГС, 2007. – С. 149.

� Ильин И.В., Иванов А.В. Глобальные процессы, системы и проблемы: на пути к единой синтетической концепции // Глобалистика как область научных исследований и сфера преподавания / Под ред. Абылгазиева И.И., Ильина И.В. Отв. ред. Шестова Т.Л. – М.: Макс Пресс, 2010. – Вып. 4. – С. 183 – 184.

� Хасбулатов Р.И. Идолы и идолопоклонники: крах либертаризма (статья первая) // Век глобализации. – 2011. - № 1. – С. 5.

� Назаретян А.П. Цивилизационные кризисы в контексте Универсальной истории. (Синергетика – психология – прогнозирование). – 2-е изд. – М.: Мир, 2004. – С. 133.

� Тейяр де Шарден П. Феномен человека. – М.: Главная редакция изданий для зарубежных стран издательства «Наука», 1987. – С. 170.

� Ильин И.В., Иванов А.В. Глобальные процессы, системы и проблемы: на пути к единой синтетической концепции // Глобалистика как область научных исследований и сфера преподавания / Под ред. Абылгазиева И.И., Ильина И.В. Отв. ред. Шестова Т.Л. – М.: Макс Пресс, 2010. – Вып. 4. – С. 184.

� Трубецков Д.И., Иванов А.В., Страхова Л.М. Глобалистика как важный элемент системы образования // Глобалистика как область научных исследований и сфера преподавания / Под ред. Абылгазиева И.И., Ильина И.В. Отв. ред. Шестова Т.Л. – М.: Макс Пресс, 2009. – Вып. 3. – С. 367 – 374.

� Муза Д.Е. Учебный курс «Философия глобальных проблем современности» («Глобалистика») в техническом вузе: опыт апробации и перспективы развития // Філософсько-педагогічні аспекти формування свідомості технічної інтелігенції: Матеріали Всеукраїнської науково-практичної конференції (10 березня 2011 р.). – Красноармійськ: КІІ ДонНТУ, 2011. – С. 72 – 79; Муза Д.Е. Об актуальних задачах спецкурса «Философия глобальних проблем современности» // Інженерна освіта у розвитку сучасного суспільства. Секція 4. Гуманітарні аспекти інженерної освіти / Тези доповідей і повідомлень Міжнародної науково-практичної конференції, присвяченої 90-річчю ДонНТУ. 30 травня – 1 червня 2011 року / За заг. ред. проф. Додонова Р.О. – Донецьк: ДонНТУ, 2011. – С. 10 – 18.

� Федотов А.П. Глобалистика: Начала науки о современном мире: Курс лекций. – М.: Аспект Пресс, 2002. – С. 21 – 28.

� Бродель Ф. Грамматика цивилизаций. – М.: Весь мир, 2008. – С. 63.

� См.: Глобализация: Учебник / Под общ. ред. В.А. Михайлова и В.С. Буянова. – М.: Изд-во РАГС, 2008. – С. 51.

� Ниже, в своём месте мы остановимся на содержательной стороне этих моделей.

� Парсонс Т. Система современных обществ. – М.: Аспект-Пресс, 1998.

� Зиновьев А.А. Без иллюзий // Зиновьев А.А. Логическая социология: избранные сочинения. – М.: Астрель, 2008. – С. 588 – 595.

� Напр.: Трубецков Д.И. Введение в синергетику. Хаос и структуры. – Изд. 2-е, испр. и доп. – М.: Едиториал УРСС, 2004. – С. 100 – 174.

� Подробнее см.: Моделирование нелинейной динамики глобальных процессов / Под ред. И.В. Ильина, Д.И. Трубецкова. – М.: Изд-во МГУ, 2010.

� Моисеев Н.Н. Универсальный эволюционизм (позиция и следствия) // Вопросы философии. – 1991. – № 3. – С. 3 – 28; Он же. Мировоззрение современного рационализма. Введение в теорию самоорганизации // Моисеев Н.Н. Расставание с простотой. – М.: Аграф, 1998. – С. 62 – 84.

� См. напр.: Уайт Л. Исторические корни нашего экологического кризиса // Глобальные проблемы и общечеловеческие ценности. – М.: Прогресс, 1990. – С.188 – 202.

� Талласократия (от греч. θάλασσα – море, и κράτος – власть), – тип государственного бытия, связанный с контролем водного пространства.

� Теллурократия (от лат. tellus – суша, земля, и греч.κράτος – власть) – тип государственного бытия, связанный с контролем суши.

� Глобальная геополитика / Под ред. И.И. Абылгазиева, И.В. Ильина, И.Ф. Кефели. – М.: Изд-во МГУ, 2010.

� Ильин И.В. Глобалистика в контексте политических процессов. – М.: Изд-во МГУ, 2010. – С. 167 – 168.

� Бестужев-Лада И.В. Исследование будущего // Глобалистика. Энциклопедия. Гл. ред. И.И. Мазур, А.Н. Чумаков. – М.: ОАО Издательство «Радуга», 2003. – C. 412.

� Современный российский экономист М.Г. Делягин указывает: «хотим мы того или нет, но мы уже живём в этой, новой реальности, которая поддаётся познанию хуже, чем привычный и потому комфортный «старый мир», – в который, как обычно, уже никогда не будет возврата». – Делягин М.Г. Драйв человечества. Глобализация и мировой кризис. – М.: Вече, 2008. – С. 15. Речь идет о затяжных общественных кризисах, связанных с демографией и энергетикой, «гуманитарных войнах», и, конечно же, о негативной экологической динамике.

� См.: Загладин В.В., Фролов И.Т. Глобальные проблемы современности: научный и социальный аспекты. – М.: Междунар. отношения, 1981. – С. 6 - 9

� Бек У. Что такое глобализация? – М.: Прогресс Традиция, 2001. – С. 27. (курсив мой – Д.М.).

� Сорокин П.А. Главные тенденции нашего времени. – М.: Наука, 1997. – С. 132 – 154.

� Чумаков А.Н. Критерии глобальности // Глобалистика. Энциклопедия. Гл. ред. И.И. Мазур, А.Н. Чумаков. – М.: ОАО Издательство «Радуга», 2003. – С. 486.

� Чумаков А.Н. Философия глобальных проблем. – М.: Знание, 1994. – С. 115 – 117. При этом российский автор настаивает на существовании т.н. частных проблем (дефицит пресной воды в мегаполисах, автомобильные «пробки» на их дорогах, техногенные катастрофы местного уровня и т.д.). Думается, что этот уровень можно считать излишним, поскольку указанный масштаб всегда скоординирован с локальными процессами жизнедеятельности человека.

� Степин В.С. Типы цивилизационного развития // Диалог культур в глобализирующемся мире. – М.: Наука, 2005. – С. 5 – 18.

� Bell D. The Cultural Contradictions of Capitalism. – London: Heinemann, 1976. – Р. 146.

� Коротаев А.В., Халтурина Д.А. Современные тенденции мирового развития. – М.: Изд. дом «Либроком», 2009. – С. 54 – 55.

� См.: Тодд Э. После империи. Pax Americana – начало конца. – М.: Международные отношения, 2004. – С. 47 – 56.

� Костин А.И. Глобальные проблемы современности // 	Глобалистика. Энциклопедия. Гл. ред. И.И. Мазур, А.Н. Чумаков. – М.: ОАО Издательство «Радуга», 2003. – С. 251.

� Іщук Т.І. Філософія історїї: Курс лекцій. Навчальний посібник. – К.: Либідь, 2004. – С. 33.

� Мак-Нил У. Восхождение Запада: История человеческого сообщества. – К.: Ника-Центр; М.: Скарлайт, 2004.

� См. напр. работу современного российского исследователя А.В. Баллаева, подчеркивающего роль глобальной проблематики в текстах Маркса: Баллаев А.Б. Читая Маркса. Историко-философские очерки. – М.: Праксис, 2004. – С. 237 – 245.

� Маркс К. К критике политической экономии. Предисловие// Маркс К., Энгельс Ф. Избранные сочинения. В 9-ти т. Т. 4. – М.: Политиздат, 1986. – С. 138.

� Содержание спора об азиатском способе производства и соответствующей общественно-экономической формации как первой ступени развития истории можно уточнить в работе: Семенов Ю.И. Философия истории от истоков до наших дней: Основные проблемы и концепции. – М.: Старый сад, 1999. – С. 84 – 86.

� Европоцентризм - это такое видение и оценка истории, при котором основной магистралью, основной «осью» исторического творчества всех народов и цивилизаций является Запад и Европа в частности. При такой установке все политические, экономические и культурные плоды развития западной цивилизации считаются абсолютным эталоном для других акторов. Объективной основой европоцентризма можно считать политико-экономическую экспансию метрополий Европы Нового времени в социокультурные пространства неевропейских регионов, которая (экспансия) имела всестороннее идеолого-теоретическое обоснование. Об этом предмете см.: Саїд Е. Культура і імперіалізм. – К.: Критика, 2007.

� Для уяснения «ряда переворотов в способе производства и обмена» отсылаем читателя к первоисточнику: Маркс К. Манифест коммунистической партии // Маркс К., Энгельс Ф. Избранные сочинения. В 9-ти т. Т. 3. – М.: Политиздат, 1985. – С. 142 - 153.

� Маркс К. Нищета философии // Маркс К., Энгельс Ф. Избранные сочинения. В 9-ти т. Т. 3. – М.: Политиздат, 1985. – С. 60.

� Уайт Х. Метаистория: Историческое воображение в Европе XIX века. – Екатеринбург: Изд-во Урал. ун-та, 2002. – С. 331.

� Шумпетер Й.А. Капіталізм, соціалізм і демократія. – К.: Основи, 1995. – С. 81.

� Панарин А.С. Современные проблемы философии истории // Философия истории: Учеб. пособие / Под ред. проф. А.С. Панарина. – М.: Гардарики, 1999. – С. 81.

� Дьяконов И.М. Пути истории: От древнейшего человека до наших дней. Изд. 2-е, испр. – М.: Ком Книга, 2007.

� О том, что линейное мышление односторонне и несёт в себе неизбежность ложного итога, уже знали средневековые схоласты, от которых дошло выражение: «Дьявол – логик».

� Цивилизационные модели современности и их исторические корни / Ю.Н. Пахомов, С.Б. Крымский, Ю.В. Павленко и др. Под ред. Ю.Н.Пахомова. – Киев: Наук. думка, 2002. – С. 8.

� Rostow W.W. The Stages of Economic Growth: A Non-Communist Manifesto. – Cambridge (MA): Cambridge university press, 1960.

� Согласно У. Ростоу, те общества, чья экономика может себе позволить пустить на накопления свыше 10% национального дохода, тем самым «обгоняя» рост населения, считаются динамичными, т.е. способными к развитию.

� Валлерстайн И. Рождение и будущая кончина капиталистической миросистемы: концептуальная основа сравнительного анализа // Валлерстайн И. Анализ мировых систем и ситуация в современном мире. – СПб.: Изд-во «Университетская книга», 2001. – С. 19 – 62.

� В своем выступлении на «Форуме 2000: Тревоги и надежды на пороге нового тысячелетия» (Прага, 3 - 7 сентября 1997 г.) И. Валлерстайн заявил: «современная мир-система как система историческая вступила в стадию завершающего кризиса и вряд ли будет существовать через пятьдесят лет». – Валлерстайн И. Неопределенность и творчество // Валлерстайн И. Конец знакомого мира: Социология ХХI века. – М.: Логос, 2003. – С. 5.

� Wallerstein I. World – system analysis: The second phase. – Review Binghamton, 1990. – Vol. 13 - № 2. – Р. 287.

� Цивилизационный (социокультурный) код – это системная совокупность устойчивых культурно-генетических признаков таких сверхсложных обществ как цивилизации, позволяющий им осуществлять: а) выработку и реализацию уникальных проектов (программ) исторического бытия; б) обеспечение (регулирование, поддержание) интеграционных процессов; б) производство исторического целеполагания и «технологий» достижения целей; г) ответственность за достигнутые результаты и процедуру их коррекции.

� Данилевский Н.Я. Россия и Европа. Взгляд на культурные и политические отношения Славянского мира к Германо-Романскому. – СПб.: Изд-во СПб. ун-та; Глагол, 1995. – С. 92.

� Тойнби А.Дж. Цивилизация перед судом истории / Тойнби А. Дж. Цивилизация перед судом истории. Сборник. – М.: Изд. группа «Прогресс» - «Культура»; СПб.: «Ювента», 1995. – С. 97 – 104.

� Для сравнения в современных теоретических разработках дано иное (неорганицистское) понимание общего цикла жизни цивилизаций. Напр., у Е.С. Ляпина артикулированы стадии: рождения, ранняя, стадия классики, модерн и декаданс. – Ляпин Е.С. Динамика цивилизаций – СПб.: Изд-во «Нестор-История», 2007. – С. 157 – 477.

� Ещё А.Дж. Тойнби обратил внимание на то, что цивилизации могут гибнуть или «затормозить» своё движения (т.е. не пройти полный цикл развития) по причинам внутреннего и внешнего плана. Такова, например, участь скандинавской цивилизации и цивилизации турок-осман. – Тойнбі А.Дж. Дослідження історії. Том 1. – К.: Основи, 1995. – С. 549 - 550. В современной цивилологии также отмечается прерывный характер развития цивилизаций. Так, Е.А. Ларин утверждает условную связь между доколумбовыми цивилизациями Америки (Майя, Ацтеками, Чибча-муисками, Инками, Арауканами и индейцами Северной Америки) и новой формой латиноамериканской цивилизации, которую её придали европейские колонизаторы. – Ларин Е.А. Латино-американская цивилизация. Учеб. пособие. – М.: Высш. шк., 2007. – С. 38 – 88, 89 – 159, 160 – 218.

� Хантингтон С. Столкновение цивилизаций. – М.: ООО «Изд-во АСТ», 2003. – С. 54 – 60.

� Утверждение Хантингтона о потенциальном характере африканской цивилизации нужно понимать в том смысле, что Африка представляет собой большой культурный конгломерат. В своё время бельгийский социолог и этнограф Ж. Маке продемонстрировал наличие на её территории около 850 обществ со специфическими культурными комплексами. – Маке Ж. Цивилизация Африки южнее Сахары. – М.: Наука; главная редакция восточной литературы, 1974. – С. 12 – 13.

� Здесь позволим себе ссылку на работы В.Л. Цимбурского, в которых обрисована евразийская геополитическая ниша российской цивилизации. – Цимбурский В.Л. Остров Россия // Цимбурский В.Л. Остров Россия. Геополитические и хронополитические работы. – М.: РОССПЭН, 2007. – С. 5 – 28. Он же. Земля за Великим Лимитрофом: от «России-Евразии к «России в Евразии» // Цимбурский В.Л. Остров Россия. Геополитические и хронополитические работы. – М.: РОССПЭН, 2007. – С. 181 – 197.

� Подробнее см. уникальную тематическую хрестоматию: Сравнительное изучение цивилизаций: Хрестоматия. Учеб. пособие для студентов вузов / Сост., ред. и вступ. ст. Б.С. Ерасов. – М.: Аспект Пресс, 2001.

� Соколов С.В. Социальная философия. Учеб. пособие для вузов. – М.: Юнити – Дана, 2003. – С. 324 – 327.

� Малявин В.В. Китайская цивилизация. – М.: ООО «Изд-во АСТ», 2001. – С. 163 – 219.

� Седнев В.В. Цивилизационная модель современного Китая / В.В. Седнев // Цивилизационная структура современного мира. В 3-х т. – Киев: Наукова думка, 2008. – Т.3. Цивилизации Востока в условиях глобализации Книга II. Китайско-Дальневосточный цивилизационный мир и африканская цивилизационная общность. Глобальные трансформации и уроки для Украины. – С. 91 – 106.

� Уткин А.И. Подъем и падение Запада. – М.: АСТ: АСТ Москва, 2008. – 506 – 508, 527 – 534.

� Замечу, подтвержденный и пролонгированный во время празднования 90-летия КПК в июле 2011 года. – Чжунъи Ч. Партийная декларация, устремленная в будущее // Китай. Ежемесячный журнал. – 2011. - № 8 (70). – С. 14 – 17.

� Glaser Ch. Will China's Rise Lead to War? // Foreign Affairs. – March / April. – 2011. – P. 80 – 91.

� Кузык Б.Н., Яковец Ю.Н. Цивилизации: теория, история, диалог, будущее: в 2 т. – М.: Институт экономических стратегий, 2006. – Т.1: Теория и история цивилизаций. – С. 116 – 119.

� Яковец Ю.В. Глобализация и взаимодействие цивилизаций. – 2-е изд. перераб. и доп. – М.: ЗАО Изд-во «Экономика», 2003. – С. 47 – 49.

� Эти термины У. Мак-Нил использует для обозначения обширной территории Евразии, которая впоследствии (из-за колониальной экспансии западной цивилизации) приобретает новую форму, включив в себя Африку, Америку, Австралию.

� Мак-Нил У. Восхождение Запада: История человеческого сообщества. – К.: Ника-Центр; М.: Старклайт, 2004. – С. 736.

� Панарин А.С. Современные проблемы философии истории // Философия истории: Учеб. пособие / Под ред. проф. А.С. Панарина. – М.: Гардарики, 1999. – С. 29 – 32, 46 – 56.

� Панарин А.С. Глобальное политическое прогнозирование: учебник для студентов вузов. – М.: Алгоритм, 2000. – С. 114 – 118.

� Там же, с. 118 – 139.

� Там же, с. 140 – 164.

� В данном случае термин «модерн» употребляется в привязке к новому этапу в жизни западной цивилизации, т.е. к эпохе, начавшейся в XVI и завершившейся во второй половине ХХ ст.

� Ещё в XIX веке французский социальный психолог, политолог и философ Г. Лебон писал: «различные элементы: язык, учреждения, идеи, верования, искусство, литература, из которых образуется цивилизация, должны рассматриваться как внешнее проявление души создавших их народов». – Лебон Г. Психология народов // Лебон Г. Психология масс. – Мн.: Харвест; М.: АСТ, 2000. – С. 63.

� По мнению Ф. Броделя, на этом этапе Генуя, Венеция, Лиссабон и Амстердам были «городами-мирами». – Бродель Ф. Материальная цивилизация, экономика и капитализм XV – XVIII вв. – М.: Прогресс, 1992. – Том 3. Время мира. – С. 21 – 24.

� Согласно точке зрения итальянского исследователя истории капитализма Дж. Арриги, можно говорить о начавшемся в эту эпоху стремительном накоплении капитала и образовании финансовых олигархий. Если генуэзский цикл накопления был подготовительным, то голландский, британский и американский составили главные вехи «капиталистической экспансии» вплоть до сегодняшнего дня. – Арриги Дж. Долгий двадцатый век: Деньги, власть и истоки нашего времени. – М.: Изд. дом «Территория будущего», 2006. – С. 146 – 160, 161 – 188, 189 – 217, 218 – 340, 343 и сл. При этом в рамках британского цикла родилась идея «бесконечного» накопления. – Там же, с. 218 – 219.

� Бродель Ф. Материальная цивилизация, экономика и капитализм XV – XVIII вв. – М.: Прогресс, 1986. – Том 1. Структуры повседневности: возможное и невозможное. – С. 410 – 457.

� Мак-Нил У. Меняющийся образ мировой истории // Альманах «Время мира». – Новосибирск: Изд-во Новосибирского ун-та, 2001. – Вып. 2. Структуры истории. – С. 32.

� Мак-Нил У. В погоне за мощью. Технология, вооруженная сила и общество в IX – XX веках. – М.: Изд. дом «Территория будущего», 2008. – С. 87 – 101, 101 – 124.

� Там же, с. 139.

� Тилли Ч. Принуждение, капитал и европейские государства. 990 – 1992 гг. – М.: Изд. дом «Территория будущего», 2009. – С. 43 – 46.

� Бродель Ф. Динамика капитализма. – Смоленск: Полиграмма, 1993. – С. 52 – 80.

� Бродель Ф. Материальная цивилизация, экономика и капитализм XV – XVIII вв. – М.: Прогресс, 1988. – Том 2. Игры обмена. – С. 531 - 535.

� Хобсбаум Э. Век капитала. 1848 – 1875 гг. – Ростов-на-Дону, 1999. – С. 69 – 97.

� Здесь уместно сослаться на капитальное исследование немецкого юриста и философа К. Шмитта – «Номос земли», в котором показано, как «глобальное линейное мышление» народов Запада структурировало захваченные в Новом свете земли, а затем придало им правовой статус. Согласно К. Шмитту, этот процесс начался в 1492 году и продлился вплоть до ХХ столетия. На первом этапе были выделены «глобальные линии»: 1) для миссионерской деятельности сильнейших христианских государств в Новом свете; 2) т.н. «линии дружбы» между католическо-протестантскими странами; 3) западного полушария. Затем происходит структурирование самой западной цивилизации с выделением в ней имперских тел «великих держав» - Великобритании, Франции, Германии, США, Японии и России. Наконец, в ХХ веке пространственный порядок земли начинает регулироваться международным правом (Лига Наций, ООН), которое методично нарушают в 1-й и 2-й мировой войнах народами – представителями западной цивилизации и её союзниками. – См.: Шмитт К. Номос земли в праве народов jus publicum europaeum. – СПб.: Владимир Даль, 2008. – С. 73 – 164, 165 – 286, 287 – 476.

� По мнению Дж. Бернала научная революция осуществлялась в три этапа: 1) возрожденческий (1440 – 1540); 2) этап первой буржуазной революции (1540 – 1650); 3) период стабилизации и зрелости (1650 – 1690). – (Бернал Дж. Наука в истории общества. – М.: Изд-во иностранной литературы, 1956. – С. 203 – 269). В свою очередь, промышленная революция вначале заявила о себе в период с 1760 по 1830 гг., а именно в виде энергетической, аграрной, текстильной и революции материалов. Затем в период с 1830 по 1870 гг. пришло время железных дорог, пароходов и телеграфа. – Там же, с. 288 – 309.

� Л. Мамфорд в своей знаменитой работе «Миф о машине» высказал гипотезу о «механизации Мамоны», т.е., о поддержке со стороны техники основных ценностей капитализма: Власти, Прибыли и Престижа. - Мамфорд Л. Миф машины. Техника и развитие человечества. – М.: Логос, 2001. – C. 357 – 366.

� По мнению известного австрийского экономиста и социолога К. Поланьи, рыночные институты как важнейший показатель трансформировавшегося общества являлись продуктом целенаправленной деятельности власти. – Поланьи К. Наша устаревшая рыночная психология // Поланьи К. Избранные работы. – М.: Изд. дом «Территория будущего», 2010. – С. 43 – 44.

� Среди главных победителей в Первой мировой войне (Grand war) оказались США. – См.: Муза Д.Е. Россия в Первой мировой войне: попытка синергетической интерпретации // Россия и Великая война: Опыт и перспективы осмысления роли Первой мировой войны в России и за рубежом: Материалы Международной конференции. Москва, 8 декабря 2010 г. – М.: Издательство Московского университета, 2011. – С. 118 – 124.

� Вопрос об идейных основаниях советской цивилизации, которая – вследствие большевистской революции 1917 года – пришла на смену православной, аграрной стране-империи с монархической формой правления видится нам достаточно ясным. Вслед за А.Дж. Тойнби можно заметить, что марксизм – это и идеология западного происхождения, и «духовное оружие», при помощи которого СССР по-иродиански пытался одолеть Запад. – См.: Тойнби А.Дж. Мир и Запад // Тойнби А.Дж. Цивилизация перед судом истории. Сборник. – М.: «Прогресс – Культура»; СПб.: Ювента, 1995. – С. 160 – 161. Однако это оружие в известной мере послужило ослаблению социокультурного опыта православно-славянской (евразийской) цивилизации, умалению её самостоятельного цивилизационного проекта.

� Люкс Л. История России и Советского Союза: от Ленина до Ельцина. – М.: РОССПЭН, 2009. – С. 339 – 343.

� Зиновьев А.А. Распутье // Зиновьев А.А. Несостоявшийся проект: Распутье. Русская трагедия. – М.: АСТ; АСТ Москва, 2009. – С. 121.

� Цит. по: Нарочницкая Н.А. Великие войны ХХ столетия. За что и с кем мы воевали. – М.: Айрис-Пресс, 2007. – С. 195.

� Валлерстайн И. Капиталистическая цивилизация // Валлерстайн И. Исторический капитализм. Капиталистическая цивилизация. – М.: Тов. научн. изд. КМК, 2008. – С. 142 – 148.

� Согласно немецким ученым А. Гелену и Х. Шельски, человек создает социальные институты, которые «разгружают» его от бремени насущных проблем. При этом институты – это не только защитный панцирь, но, будучи срощены с ним, они выражают глубинные чаяния и надежны. Для знакомства с идеями А. Гелена отсылаю читателя к работе: Гелен А. О систематике антропологии // Проблема человека в западной философии: Переводы. – М.: Прогресс, 1988. – С. 152 – 201. В качестве краткого резюме этой теории хочу указать на «рынок», «демократические институты», «автономные университеты», «технику», «военные блоки» как презентативные институты в жизни западного человека.

� См.: Юнг К.-Г. Об архетипах коллективного бессознательного // Юнг К.-Г. Архетип и символ. – М.: Ренессанс, 1991. – С. 95 – 128.

� В отличие от В.М. Лукашевича (см.: Лукашевич В.М. Глобалистика: Учебное пособие. – 3-е изд., переаб. и доп. – Львов: «Новий світ – 2000», 2006. – С. 80 - 82), мы полагаем, что в своей комбинации архетипы любой цивилизации – это не жесткая «замкнутая система», а система с относительно гибкими смысловыми контурами (элементами и связями). Прежде всего, это касается самого Запада.

� Шпенглер О. Закат Европы. Очерки морфологии мировой истории. – М.: Мысль, 1993. – Т.1. Гештальт и действительность. – С. 338. (Курсив – О.Ш.).

� Там же, с. 522, 523. (Курсив – О.Ш.).

� Хантонгтон С. Столкновение цивилизаций. – М.: ООО «Изд-во АСТ», 2003. – С. 173.

� Нативизм (от лат. natio, -onis – племя, народ, в т.ч. языческий) – чувство неприязни к иным народам.

� Фуко М. Наглядати й карати. Народження в’язниці. – К.: Основи, 1998.

� Фуко М. История безумия в классическую эпоху. – СПб.: Университетская книга, 1997. – С. 94 – 123.

� Фуко М. Рождение клиники. – М.: «Смысл», 1998.

� Для корректности дальнейшего изложения вспомним, что под системой в современной науке принято понимать комплекс взаимодействующих элементов любого сложного объекта (Л. фон Берталанфи). На сегодняшний день системный подход стал универсальным, поскольку его принципы уже экстраполированы на естественные, социальные и технические объекты, как и на мир в целом.

� Уже А. Кинг и Б. Шнайдер (Кинг А., Шнайдер Б.. Первая глобальная революция. Доклад Римского клуба – М.: Прогресс, 1991) зафиксировали тот факт, что за прошедшие 20 лет после выхода доклада Д. Медоуза и его группы – «Пределы роста» (1972), причины глобальных проблем остались прежними. Вместе с тем, характер и масштаб проблем заметно изменился в сторону их расширения и усложнения.

� Кинг А., Шнайдер Б. Первая глобальная революция. Доклад Римского клуба – М.: Прогресс, 1991. – С. 16 – 17. Конечно, без внимания не остались проблемы деградации окружающей среды, рост потребности в энергии и «парниковый эффект», тенденция к созданию городов-гигантов, коллапс социализма, экономическая напряженность и культурные различия в триаде США – Япония – Европа, широкое распространение «эмоциональной» бедности, многочисленные проблемы информационного общества и общая проблема управляемости миром и его регионами.

� Ещё в 90-е американский ученый Э. Корниш сетовал на то, что «до сих пор не существует науки, занимающейся их (глобальных проблем) изучением». – Cornish E. Issues of the '90s. // The Futurist. - 1990. – Jan. / Fab. – P. 30. Сам Корниш выделил и описал группы проблем, связанных с международной безопасностью, уязвимостью современной экономики, ростом загрязнения окружающей среды, исчезновения ресурсов, народонаселением и бедностью, а также медицинскими дилеммами. – Там же, р. 31 – 36.

� Таксономия (от греч. τακξίς – порядок, и νομως – закон) – общенаучная методика упорядочения и систематизации материала.

� Лебедев С.А. Классификация // Лебедев С.А. Философия науки: Словарь основных терминов. – М.: Академический проект, 2004. – С. 98.

� Кириллов В.И., Старченко А.А. Логика. Учебник. – 2-е изд., испр. и доп. – М.: Высш. шк., 1987. – С. 53.

� Там же, с. 53 – 54.

� Ракитов А.И. Историческое познание: Системно-гносеологический подход. – М.: Политиздат, 1982. – С. 95.

� Так, в области эстетики принято считать, что типизация – суть обобщение, раскрывающее в конкретно-чувственной форме существенное для ряда явлений. – Борев Ю.В. Типизация // Борев Ю.В. Эстетика. Теория литературы: Энциклопедический словарь терминов. – М.: ООО «Издательство Астрель»; ООО «Издательство АСТ», 2003. – С. 465.

� Современные глобальные проблемы мировой политики: Учеб. пособие для студентов вузов / Под ред. М.М. Лебедевой. – М.: Аспект Пресс, 2009.

� Додонов Р.А. Проблема типологизации и классификации цивилизаций // Цивилизация: от локального к глобальному Граду. Монография. – Донецк: ДонНТУ, УНИТЕХ, 2008. – С. 54.

� Научный метод, который в общем виде выразил и обосновал уже Аристотель, в усовершенствованном виде к объектам естествознания применил Ф. Бэкон, а развил до универсальной процедуры (в том числе распространив его на объекты истории, политологии, этики и психологии) – Дж.Ст. Милль.

� Аббревиатура RAND составлена из слов английского языка – Research and Development (исследования и разработки развития).

� См.: Абелла А. Солдаты разума. – М.: АСТ: АСТ Москва, 2009.

� Минто В. Дедуктивная и индуктивная логика. – Екатеринбург: «Деловая книга»; Бишкек: «Одиссей», 1997. – С. 243 – 281.

� См.: Ришар Ж.-П. На переломе: Двадцать глобальных проблем – двадцать лет на их решение. – М.: Ладомир, 2006. – С. 74, табл. 11.1.

� Глобальные вызовы, угрозы и опасности современности. Приоритеты политики обеспечения национальной безопасности России/ Под общ. ред. А.В. Возженикова. – М..: Изд-во РАГС, 2008. – С. 4 – 5.

� Цаплин В.С. Странная цивилизация. – М.: Астрель: АСТ, 2006. – С. 353 – 376, 377 – 407.

� Научно-техническая революция и социальный прогресс. – М.: Политиздат, 1972; Тарасенко Н.Ф. Природа, технология, культура. Философско-мировоззренческий анализ. – К.: Наукова думка, 1985; Олейников Ю.В. Экологические альтернативы НТР. – М.: Наука, 1987; Сичивица О.М. Моральная ответственность ученого и общественно-исторический процесс. – Донецк: ООО «Юго-Восток, ЛТД», 2003. – С. 156 – 237.

� Современные глобальные проблемы / Отв. ред. В.Г. Барановский, А.Д. Богатуров. – М.: Аспект Пресс, 2010. – С. 15 (курсив – авт. пособия).

� Там же, с. 17.

� Термин, который ввел в научный оборот американский социальный философ Дж. Нейсбит в 1982/ 1984 годах. Он же попытался описать этот процесс «основного направления движения», структурной перестройки Америки и всего мира на основе 10 критических направлений перестройки. Среди них переходы 1) от индустриального к информационному обществу; 2) от форсированной технологии к балансу высокой технологии и душевного комфорта; 3) от национальной экономики к мировой; 4) от краткосрочного к долгосрочному планированию; 5) от централизации к децентрализации; 6) от помощи со стороны институтов к самопомощи; 7) от представительной демократии к партисипативной; 8) от иерархий к сетевым структурам; 9) от Севера к Югу; 10) от «или - или» к множественному выбору. Подробнее см: Нейсбит Дж. Мегатренды. – М.: ООО «Издательство АСТ»; ЗАО НПП «Ермак», 2003.

� Там же, с. 9

� Чумаков А.Н. Глобализация. Контуры целостного мира: Монография. – 2-е изд., перераб. и доп. – М.: Проспект, 2009. – С. 87 – 88.

� Хардт М., Негри А. Империя. – М.: Праксис, 2004. – С. 14.

� Сайко Э.В. Переход как фактор исторического развития // Цивилизации / Отв. ред. А.О. Чубарьян. – М.: Наука, 2008. – Вып. 8. Социокультурные процессы в переходные и кризисные эпохи. – С. 28 – 31.

� Устройство и «поведение» социальных систем чаще всего описывается редукционистски (от лат. reduction – понижение), т.е. с доминантой какой-либо одной из существенных черт в ущерб всем остальным. Вместе с тем, ни экономические (напр., закон спроса и предложения), ни политические (напр., законы Паркинсона), ни законы ментальной сферы (напр., архетипы коллективного бессознательного) взятые в качестве универсального ключа, не обеспечивают исчерпывающего объяснения / понимания социальной реальности. Тем более, при их экстраполяции на иные сферы общественной жизни.

� Данилевский Н.Я. Россия и Европа. Взгляд на культурные и политические отношения славянского мира к германо-романскому. – СПб.: Изд-во СПб. Университета; Изд-во «Глагол», 1995. – С. 400 и сл.

� Кизима В.В. Социум и бытие. – К.: ПАРАПАН, 2007. – С. 15.

� В данном случае мы опираемся на дифференциацию, предложенную российским философом К.С. Пигровым (см.: Пигров К.С. Социальная философия: Учебник. – СПб.: Изд-во С.-Петерб. ун-та, 2005. – С. 100 - 185), но усиливаем её представлением о самостоятельности персоналистической интерпретации социума.

� Напр., в натуралистической модели З. Фрейда таким основанием является бессознательное, проявляющееся в виде дуализма «Эроса» и «Танатоса». В реалистической модели Н. Бердяева это – безосновность (Ungrund), в отрицательной ипостаси являющая себя как иррациональное начало, а в положительной предстающая как коммюнотарная любовь. В деятельностной техницистской модели М. Мак-Люэна им соответствуют эволюционирующие средства массовой коммуникации, в феноменологической модели А. Шютца – мир повседневности, в персоналистской модели Э. Мунье – уникальный и неотчуждаемый мир личности и т.д.

� Так, в натуралистической модели Ш.Л. Монтескье это – группа естественных факторов (климат, почва и состояние земной поверхности), закономерно определяющих форму и характер социальных процессов. В реалистической модели П. Тейяра де Шардена это – сложное взаимодействие физической («тангенциальной») и духовной («радиальной») энергий внутри социума. В деятельностной модели К. Маркса это – закон корреляции между социально-экономическим базисом и политико-идеологической надстройкой. В социально-феноменологической модели П. Бергера и Н. Лукмана это – трудоемкая процедура социального конструирования реальности из повседневной жизни. В философско-антропологической концепции М. Шелера таковой является экзистенциальная независимость человека от органического и последовательное идеирование всех аспектов жизни в целостность.

� В натуралистической модели А. Бергсона это – élan vital («жизненный порыв»), в реалистической модели С. Франка – служение, солидарность и единство как моменты общественной жизни, необходимые для раскрытия божественного предназначения человека. В деятельностной концепции К. Маркса это – освобождение человека как носителя сущностных сил, в феноменологической модели А. Шютца – отсутствие единого, тем более раз и навсегда заданного основания, определяющего жизнь социума, а в антропологической концепции Ж.-П. Сартра – борьба живительной «аннигилирующей» силы индивида с мертвящей материей безликого множества.

� Вебер М. О некоторых категориях понимающей социологии / Вебер М. Избранные произведения. – М.: Прогресс, 1990. – С. 495 – 546.

� Подробнее см.: Щокін Г.В. Закони соціального розвитку і управління. – К.: МАУП, 2006.

� Рисмен Д. Некоторые типы характера и общество // Социс. – 1993. - № 3. – С. 118 и сл.

� Здесь сошлемся на непревзойденную в этом жанре работу русско-американского социолога П.А. Сорокина: Сорокин П.А. Социальная и культурная динамика. – М.: Астрель, 2006. – С. 675 – 762.

� Наряду с классическим определением войны, данным прусским генералом К. Клаузевицем: «война есть не что иное, как продолжение государственной политики иными средствами» (Клаузевиц К. О войне. – М.: Наука, 1994. – С. 27), в современной литературе в качестве устоявшегося даётся такое её определение: «война и вооруженный конфликт – это формы разрешения политических противоречий путем вооруженного насилия» (Политология. Краткий словарь. – Ростов-на-Дону: Феникс, 2001. – С. 40).

� При спецификации рассматриваемой проблемы войны нельзя согласиться с упрощенной точкой зрения О. Шпенглера, в соответствии с которой история всех цивилизаций – это бесконечная череда войн, международных преступлений, совершаемых исключительно ради мирового господства. В этом вопросе скорее нужно опираться на конкретно-исторический подход, дающий более надежное знание об источнике, формах и характере интерсоциальных взаимодействий.

� Эту идею активно афиширует американский социолог О. Тоффлер. – Тоффлер О. Война и антивойна: Что такое война и как с ней бороться. Как выжить на рассвете ХХI века. – М.: АСТ; Транзиткнига, 2005.

� Здесь ещё раз сошлемся на работы представителей цивилизационной теории – А.Дж. Тойнби и С. Хантингтона. Первый, между прочим, выдвинул формулу межцивилизационных отношений: West and the rest (Запад и все остальные). – См.: Тойнби А.Дж. Мир и Запад // Тойнби А.Дж. Цивилизация перед судом истории. Сборник. – М.: Изд. группа «Прогресс» – «Культура»; СПб.: Ювента, 1995. – С. 155 – 194. Второй изменил эту формулу в сторону учета реальной расстановки сил в мире после распада СССР: West again the rest (Запад против всех остальных). - Хантингтон С. Столкновение цивилизаций. – М.: ООО «Изд-во АСТ», 2003.

� Серебрянников В.В. Природа человека: источник войн или миролюбия? – М.: Научный мир, 2007. – С. 9.

� При этом общая сумма проведенных войн перевалила за отметку в 14 500. - Лейбин В.М. Традиционные и новейшие представления о войне и мире // Лейбин В.М. Глобалистика, информатизация, системные исследования. – М.: Изд-во ЛКИ, 2007. – Т. 1: Глобалистика. – С. 113.

� Тодд Э. После империи. PAX AMERICANA – начало конца. – М.: Междунар. отношения, 2004. – С. 18.

� Согласно версии экс-руководителя Российского бюро Интерпола В.С. Овчинского, в Косово, провозгласившем свою «независимость» в 2008 году, были реализованы «теневые» проекты: исламистский, фашистский, мафиозный, террористический и военно-энергетический, оторвавшие этот исконно сербский край от Югославии отнюдь не правовым путём. – См.: Овчинский В.С. «Независимость» Косово в зеркале теневой политики: Аналитический доклад. – М.: ИНФРА-М, 2008.

� На сегодняшний день существуют убедительные доказательства, опровергающие официальную версию администрации США о причинах крушения башен-близнецов Всемирного торгового центра, нападения на Пентагон и т.д. Пытливого читателя отсылаем к фильму «Расследование с нуля» (2007) и книге «ZERO» (Кьеза Дж. ZERO. – М.: Изд. дом «Трибуна», 2008), возникших на основании независимого расследования международных экспертов под руководством Джульетто Кьеза.

� Здесь хотелось бы отослать читателя к весьма убедительной – в фактографическом плане – книге бельгийского журналиста М. Коллона: Коллон М. Нефть, PR, война. Глобальный контроль над ресурсами планеты. – М.: Крымский мост-9Д; Форум, 2002.

� Гіденс Е. Соціологія. – К.: Основи, 1999. – С. 420.

� Россия и мир. Новая эпоха. 12 лет, которые могут всё изменить / отв. ред. и рук. авт. кол. С.А. Караганов. – М.: АСТ; Русь-Олимп, 2008. – С. 117.

� Там же, с. 118.

� См.: http:// ru: wikipedia.org/ wiki/

� Традиционным субъектом ведения войны со времен К. Клаузевица считалось национальное государство. Однако инфляция принципов Вестфальской системы (1648), произошедшая во время Первой и Второй мировых, а также «холодной» войн, скорректировала это представление в пользу союзов государств и военных блоков. Сегодня можно вести речь о различных субъектах войны – от национальных государств и локальных цивилизаций до транснациональных акторов и межгосударственных объединений.

� Дроздов А. Откуда дует НОРД-ВЕСТ? // Наш современник. – 2003. - № 5. – С. 273 – 273.

� Бжезинский З. Великая шахматная доска. Господство Америки и его геостратегические императивы. – М.: Междунар. отношения, 1999. – С. 54.

� Сегодня это: Бельгия, Болгария, Великобритания, Венгрия, Германия, Голландия, Греция, Дания, Исландия, Испания, Италия, Канада, Латвия, Литва, Люксембург, Норвегия, Польша, Португалия, Румыния, Словакия, Словения, США, Турция, Чешская республика, Франция, Эстония.

� Еще недавно сторонники этого партнерства недвусмысленно декларировали: «Полная интеграция в Евроатлантические структуры безопасности – приоритет внешней политики Украины и её стратегическая цель». – Старжинский В.С., Старжинский С.В. Nort Atlantic Treaty Organization. Организация Североатлантического договора: история, структура, функции, цели и задачи: Учебное пособие. – Харьков: Бурун и К, 2008. – С. 97. Но непопулярность среди украинцев идеи вступления в альянс (они еще помнят об ориентации на нейтралитет, провозглашенной украинскими политиками при суверенизации страны), отсутствие реальной военной инфраструктуры плюс вполне оправданная позиция России в вопросе расширения военного блока за счет территорий бывших республик СССР – помешали процессу ускоренного получения Украиной членства в НАТО.

� Північноатлантичний договір. Стаття 1 / Довідник НАТО. – Брюссель: Відділ громадської дипломатії НАТО, 2006. – С. 381.

� Там же, с. 382.

� ООН имеет собственные вооруженные силы, деятельность которых регламентирована Уставом ООН, а именно: их усилия направлены на поддержание или восстановление международного мира и безопасности в рамках системы коллективной безопасности. Так, ООН направляла свои вооруженные силы в Палестину (1948), Кипр (1964), Ливан (1978), Ирак (1991) и, после несанкционированной военной акции США и НАТО в 1999 – в Югославию.

� Довідник НАТО. – Брюссель: Відділ громадської дипломатії НАТО, 2006. – С. 321 – 349.

� Как сообщает российский эксперт О.В. Шеин, НАТО выделило 10 млн. долл. для вступления Грузии в ряды Альянса. Кроме того, НАТО готовил вооруженные силы Грузии к возможным столкновениям с Россией, которые произошли в августе 2008 и стали известны под названием «пятидневной войны». Начиная с 2001 года, Грузия берет активное участие в учениях НАТО. Только в период с 2002 по 2004 гг. на эти цели было выделено 65 млн. долл. Кроме того, специалисты альянса готовили грузинский спецназ, водолазов, пехоту. (См.: Шеин О.В. Разгром грузинских захватчиков под Цхинвали. – М.: Яуза; Эксмо, 2008. – С. 45, 50-51.)

� Довідник НАТО. – Брюссель: Відділ громадської дипломатії НАТО, 2006. – С. 21-24.

� По данным Г.Ф. Воронцова число погибших военнослужащих в этой войне равно: а) Антанта – 5 413 000 чел.; б) Германия и её сателлиты – 4 029 000 чел.; прямые расходы на войну составили: а) для Антанты – 145 млн. дол; б) для центрального блока – 63 млн. дол. – См.: Воронцов Г.Ф. Военные коалиции и коалиции войны. – М.: Мысль, 1976. – С. 65.

� Уткин А.И. Россия над бездной (1918 г. – декабрь 1941 г.). – Смоленск: Русич, 2000. – С. 8.

� Кожинов В.В. Россия ХХ век (1939 – 1964). Опыт беспристрастного исследования. – М.: Алгоритм, 1999. – С. 118 – 129.

� В соответствии с «Меморандумом 121», содержание которого было рассекречено ЦРУ только в 1978 году, действительная цель «второго фронта» состояла не в разгроме Германии, а в «недопущении» СССР в Центральную Германию и в Европу в целом. – Там же, с. 132.

� Главы которых У. Черчилль и Ф. Рузвельт 14 августа 1941 года обнародовали Атлантическую хартию об общих целях войны. В ней, между прочим, говорится об отсутствии «стремлений к территориальным или другим приобретениям». – Нарочницкая Н.А. Великие войны ХХ столетия. За что и с кем мы воевали. – М.: Айрис-Пресс, 2007. – С. 158.

� Албания в 1962 году минимизировала своё участие в рамках договора, а 1968 году и вовсе покинула эту организацию.

� В ночь 21 августа 1968 года армейские соединения СССР, ГДР, Венгрии, Польши и Болгарии общей численностью 650 тыс. человек вошли на территорию Чехословакии для решения «чехословацкого вопроса», т.е. выхода ЧССР из «советского блока». В свою очередь США, Англия, Канада, Дания и Парагвай выступили с требованием вынести «чехословацкий вопрос» на заседание Генеральной Ассамблеи ООН. Но представители Венгрии, СССР и ЧССР проголосовали против такой постановки вопроса. Правда, перед тем как произошел раскол чехословацкого общества на просоциалистическую и прокапиталистическую ориентации, над его сознанием активно потрудились ЦРУ, «Радио свобода» и «Свободная Европа». – Кара-Мурза С.Г. Революции на экспорт. – М.: Изд-во Алгоритм, 2006. – С. 103 – 110.

� Солленберг М., Валленштейн П. Крупные вооруженные конфликты // Ежегодник СИПРИ – 1996. Вооружения, разоружение и международная безопасность. – М.: Наука, 1997. – С. 31 – 45.

� См. достаточно обстоятельную работу на эту тему: Мяло К.Г. Россия и последние войны ХХ века (1989 – 2000). К истории падения сверхдержавы. – М.: Вече, 2002.

� Сейчас доказано, что «революционные эксцессы», имевшие место в течение 2011 года в Северной Африке и на Ближнем Востоке, во многом были предопределены «информационным воздействием» извне, в частности, с Запада. – См.: Политическое цунами. Аналитика событий в Северной Африке и Ближнем Востоке / Авт.: С. Кургинян, В. Бялый, А. Кудинова и др. – М.: МОФ ЭТЦ, 2011. – С. 51-65.

� Шныпко А.С. Экономические войны: истоки, формы, цели, проблемы, перспективы. – К.: Генеза, 1997. – С. 51.

� Несколько забегая вперед, укажем на фундаментальную работу, посвященную проблеме контроля над государственными, финансово-экономическими, образовательными и иными институтами различных стран мира со стороны мощного мирового сообщества (правительства). – См.: Колеман Дж. Комитет 300. – М.: Алгоритм, 2009.

� Глобалізація і безпека розвитку: Монографія / Керівник авт. колективу і наук. ред. О.Г.Білорус. – К.: КНЕУ. 2001. – С. 417.

� Лисичкин В.А., Шелепин Л.А. Третья мировая информационно-психологическая война. – М.: Институт социально-политических исследований, 2000. – С. 31-46, 265-294.

� Количество этих стран, по мнению экспертов, равно 20. - Глобальные вызовы, угрозы и опасности современности. Приоритеты политики обеспечения национальной безопасности России / Под общ. ред. А.В. Возженкова. – М.: Изд-во РАГС, 2008. – С. 43.

� Видал Г. Почему нас ненавидят? Вечная война ради вечного мира: Очерки и эссе. – М.: ООО «Изд-во АСТ», 2003. – С. 24.

� Сисе Х. Справедливая война? О военной мощи, этике и идеалах. – М.: Изд-во «Весь мир», 2007. – С. 27 – 37.

� Шапарь В.Б. Психология войн и конфликтов. – Ростов-на-Дону: Феникс, 2005. – С. 246 – 311.

� Мориц Ю.П. Одна война сменить другую // Мориц Ю. П. По закону – привет почтальону. – М.: Время, 2006. – С. 184.

� См. подробнее тематический сборник: Трактаты о вечном мире. – М.: Соцэкгиз, 1963.

� Кант И. К вечному миру // Трактаты о вечном мире. – М.: Соцэкгиз, 1963. – С. 165-166. Можно сказать, что при всей просвещенческой наивности трактат И. Канта «К вечному миру» (1795) есть наиболее взвешенный вариант организации мирных отношений между народами, учитывающий разнообразные мировые коллизии. Его тезис о мирном союзе государств как хранителе свободы и независимости каждого народа и одновременно защитнике всеобщего мира представляет собой эталон рассуждений на данную тему.

� Федоров Н.Ф. Вопрос о братстве, или родстве, о причинах небратского, неродственного, т.е. немирного состояния мира и средствах к восстановлению родства // Федоров Н.Ф. Сочинения. – М.: Мысль, 1982. – С. 53 – 472.

� Швейцер А. Мир или атомная война // Швейцер А. Письма из Ламбарене. – Ленинград: Наука, Ленинградское отделение, 1989. – С. 373.

� Нужно отметить, что после Нюрнбергского трибунала подобную акцию (суда над преступниками-человеконенавистниками) предпринял философ и общественный деятель Бертран Рассел. Он настоял на создании Международного общественного трибунала для обсуждения и оценки действий американской армии во Вьетнаме (1966). Впоследствии работа этого трибунала оказала серьезную помощь в деле прекращения военных действий.

� Мориц Ю. П. Нажиться на войне – святое дело // Мориц Ю. П. По закону – привет почтальону. М.: Время, 2006. – С. 512.

� См. напр., нашу работу: Алієва О.Г., Муза Д.Є. Від „Вічного миру” – до глобальної війни? (До питання щодо історичного оптимізму І.Канта та його реальних меж) // Вісник Слов’янського державного педагогічного університету. Збірник наукових праць. Випуск 2. – Слов’янськ: СДПУ, 2006. – С. 64 – 72.

� Здесь читателя хочу призвать к тому, чтобы самостоятельно сопоставить количество и качество мероприятий типа военных салонов и акций борцов за мир.

� Хабермас Ю. Интервью о войне и мире // Хабермас Ю. Расколотый Запад. – М.: Изд-во «Весь мир», 2008. – С. 92.

� Мартин Г.-П., Шуман Х. Западня глобализации: атака на процветание и демократию. – М.: Изд. Дом. «АЛЬПИНА», 2001. – С. 20.

� Хомски Н. Государства-изгои. Право сильного в мировой политике. – М.: Логос, 2003. – С. 263.

� Согласно данным Института социологии НАН Украины в начале 90-х самые богатые граждане получали доход в 12 раз больше самых бедных, в 2002 году – в 30 раз, в 2010-м уже в 40 раз. – См.: Донецкий кряж. Всеукраинская общественно-политическая газета. – 2012. – № 2 (894). – С. 1.

� Madisson A. Monitoring World Economy. 1820 – 1992. – Paris: OESD, 1992. Дальнейшие расчеты осуществлены секретариатом МВФ.

� Дергачев В.А. Глобалистика: учеб. пособие. – М.: ЮНИТИ-ДАНА, 2005. – С. 162.

� Гэлбрейт Дж. К. Жизнь в наше время. Воспоминания. – М.: Прогресс, 1986. – С. 235.

� Хомски Н. Классовая война: Интервью с Д. Барзамяном. – М.: Праксис, 2003. – С. 38.

� Братимов О.В., Горский Ю.М., Делягин М.Г., Коваленко А.А. Практика глобализации: игры и правила новой эпохи. – М.: ИНФРА-М, 2000. – С. 99.

� Иноземцев В.Л. Расколотая цивилизация. – М.: «Academia» - «Наука», 1999. – С. 154.

� Там же, с. 139.

� Подробнее см.: Жаринов К.В. Терроризм и террористы: Исторический справочник / Под общ. ред. А.Е. Тараса. – Мн.: Харвест, 1999.

� Так, в частности, строилась работа террористических групп в дореволюционной России. Вспомним убийство императора Александра II, великого князя Сергея Александровича и многих, многих других.

� Пряхин В.Ф. Как выжить? Новая идеология для человечества. – М.: Изд-во «Весь мир», 2008. – С. 34.

� Бурега В.В. Начала теорії терору: спроба концептуалізації // Схід. – 2005. - № 3 (69). – С. 70.

� Овчинский В.С. Пять лет «войны» с терроризмом и Новый мировой беспорядок. Аналитический доклад. – М.: ИНФРА-М, 2006. – С. 11

� Не секрет, что дискуссии относительно мирного/ воинственного характера ислама – тема настоящего дня. На этот счет не существует единой точки зрения, поскольку сам ислам как мировая религия – крайне неоднородный и противоречивый феномен. – См.: Фредерик М. Денни. Ислам и мусульманская община // Религиозные традиции мира. В двух томах. – М.: КРОН-ПРЕСС, 1996. – Т.2. – С. 6 – 117.

� Малашенко А.В. Исламская альтернатива и исламский проект. – М.: Изд-во «Весь мир», 2006. – С. 46.

� Там же, с. 72.

� Соснин В.А. Психология современного терроризма: учебное пособие. – М.: Форум, 2010. – С. 147 – 148.

� Бестужев-Лада И.В. Альтернативная цивилизация. – М.: Гуманит. изд. центр Владос, 1998. – С. 319 – 321.

� Овчинский В.С. «Независимость» Косово в зеркале теневой политики: Аналитический доклад. – М.: ИНФРА-М, 2008. – С. 14 – 18.

� Удовик С.Л. Глобализация: семиотические подходы. М.: «Рефл-бук», К.: «Ваклер», 2002. – С. 306.

� Здесь нужно вспомнить сюжет, посвященный процессу взаимодействия культурных систем или явлений, в результате которого каждая культура осознаёт и получает индивидуальность и неповторимость. Этот сюжет – предмет дальнейшего рассмотрения. Но здесь укажем на основной задел культурологии, который, как нам кажется, может быть выражен при помощи императива отказа от идеи конфронтации на культурной основе. Но этого мало, поскольку «диалог культур может охватить все темы, кроме мировоззренчески-ценностных оснований самих этих культур». – Гусейнов А.А. Как возможен диалог культур? // Диалог цивилизаций. Повестка дня. – М.: ИФ РАН, 2005. – С. 65 – 66 (курсив – А.А. Гусейнова). Значит дело в той глубинной структуре, которую мы ранее обозначили как цивилизационный (социокультурный) код, и к расшифровке которой – на примере конкретных цивилизаций – мы обращались в предыдущей теме и далее будем обращаться неоднократно. Кроме того, другая сюжетная линия, а именно, создание и наращивание глобального коммуникативного пространства, будет описана ниже. Здесь же речь идёт именно о полицивилизационной структуре и налаживании диалога в этом формате.

� Мировой общественный форум «Диалог цивилизаций» ведет свою историю с 2002 года, когда представителями общественности трех стран – России, Индии и Греции – была инициирована международная программа «Диалог цивилизаций». Форум «Диалог цивилизаций» стал практическим воплощением резолюции Генеральной Ассамблеи Организации Объединенных Наций «Глобальная повестка дня для диалога между цивилизациями», принятой 9 ноября 2001 года по инициативе Президента Исламской Республики Иран Мохаммада Хатами. Сегодня в рамках этого проекта проведено девять форумов (о. Родос, Греция), на которых конструируются принципы и формы диалога, подвергается рефлексии кризис западной цивилизации, и даются рекомендации политическим деятелям мира.

� Сайко Э.В. Проблемное поле диалога как феномена социального мира // Цивилизации / Отв. ред. А.О. Чубарьян. – М.: Наука, 2006. – Вып.7: Диалог культур и цивилизаций. – С. 31.

� Шемякин Я.Г. Программа «Альянса цивилизаций» в свете проблемы межкультурного диалога в полицентрическом мире // «Альянс цивилизаций» (трудный диалог в условиях глобализации). Сборник материалов «круглого стола» / Отв. ред. В.П. Яковлев. – М.: ИЛА РАН, 2010. – С. 43 – 65.

� В том числе, не везде в мире заработал такой, казалось бы, фундаментальный документ как Всеобщая декларация прав человека (1948).

� Абулмагд А.К., Арипсе Л., Ашрави Х. и др. Преодолевая барьеры: Диалог между цивилизациями. – М.: Логос, 2002. – С. 90 – 117.

� Серджиу Т. Сотрудничество цивилизаций за право на развитие// Діалог цивілізацій: нові принципи організації світу: Матер. Всесвіт. конф. – К.: МАУП, 2002. – С. 205. Этот вид права, считает инициатор нововведения, аналогичен «правам человека», вошедшим в мировую практику в 1948 году.

� Осипов Г.В., Кузык Б.Н., Яковец Ю.В. Перспективы социокультурной динамики и партнерства цивилизаций. – М.: ИНЭС, 2007. – С. 253 – 261.

� Капица С.П. Рост населения земли и предвидимое будущее цивилизации // Ноосфера. – 2002. – № 15. – С. 14 – 15.

� Население и глобализация: 2-е изд. / Н.М. Римашевская, В.Ф. Галецкий, А.А. Овсянников и др. – М.: Наука, 2004. – С. 25 – 26.

� Капица С.П., Курдюмов С.П., Малинецкий Г.Г. Синергетика и прогнозы будущего. Изд. 3-е. – М.: Едиториал УРСС, 2003. – С. 217 – 221.

� Там же.

� Капица С.Л. Парадоксы роста: Законы развития человечества. – М.: Альпина нон-фикшн, 2010. – С. 45.

� Там же, с. 67.

� Население и глобализация: 2-е изд. / Н.М.Римашевская, В.Ф.Галецкий, А.А.Овсянников и др. – М.: Наука, 2004. – С. 13.

� Капица С.П., Курдюмов С.П., Малинецкий Г.Г. Синергетика и прогнозы будущего. Изд. 3-е. – М.: Едиториал УРСС, 2003. – С. 208, 209.

� Тураев В.А. Глобальные вызовы человечеству: Учебное пособие. – М.: Логос, 2002. – С. 99.

� Доклад национального разведывательного центра США «Контуры мирового будущего» (2020) // Россия и мир в 2020 году. – М.: Изд-во «Европа», 2005. – С. 71.

� Тоффлер О. Третья волна. – М.: ООО «Изд. фирма АСТ», 1999. – С. 341 – 343.

� Гідденс Е. Соціологія. – К.: Основи, 1999. – С. 177.

� Там же, с. 183 – 192.

� См. исследование западных психологов: Лабиринты одиночества. – М.: Прогресс, 1989. – С. 343 – 511.

� Тодд Э. После империи. Pax Americana – начало конца. – М.: Международные отношения, 2004. – С. 37 – 38.

� Медоуз Дон., Рандерс Й., Медоуз Д. Пределы роста. 30 лет спустя. – М.: ИКЦ «Академкнига», 2008. – С. 55 – 56.

� Дрейер О.К., Лось Б.В., Лось В.А. Глобальные проблемы и «третий мир» (Общемировые и региональные процессы развития). – М.: Наука, Главная редакция восточной литературы, 1991. – С. 51 – 52.

� Тодд Э. Указ. соч., с. 38 (табл. 1).

� Куда идём? Беларусь, Россия, Украина / сост. С.Г. Кара-Мурза, С.Г. Мусиенко. – М.: Эксмо; Алгоритм, 2009. – С. 49.

� Материалы разработок группы Матиаса Вакернагеля и Всемирного Фонда защиты природы доступны на сайте: � HYPERLINK "http://www.pnas..org/cgi/doi/10.1073/pnas.142033699" ��www.pnas.org/cgi/doi/10.1073/pnas.142033699�.

� Botkin J., Elmandjra M., Malitza M. Limits of Learning: Bridging the Human Gap. – N.Y.: Harper & Row, 1979. – Р. 8.

� См.: Муза Д.Е. На пути к созданию универсальной образовательной стратегии в глобальной игре цивилизаций // Образование как планетное явление: Монография. – Донецк: ДонНТУ, Технопарк ДонНТУ УНИТЕХ, 2011. – С. 108 – 133.

� В 1870 году в Великобритании был принят Акт о всеобщем и обязательном образовании. – См.: Петров М.К. История европейской культурной традиции и её проблемы. – М.: РОССПЭН, 2004. – С. 608.

� Ришар Ж.-П. На переломе: Двадцать глобальных проблем – двадцать лет на их решение. – М.: Ладомир, 2006. – С. 110.

� Там же, с. 111.

� В частности, такую нормативную идею (проводимую в США) можно встретить в работе известного американского экономиста П. Друкера. Друкер П. Эпоха разрыва: ориентиры для нашего меняющегося общества. – М.: ООО «Изд. Дом «Вильямс», 2007. – С. 275 – 282.

� Печчеи А. Человеческие качества. – М.: Прогресс, 1980. – С. 203.

� Белл Д. Грядущее постиндустриальное общество. Опыт социального прогнозирования. – М.: Academia, 1999. – С. 238.

� Сакайя Т. Стоимость, создаваемая знанием, или история будущего// Новая постиндустриальная волна на Западе: Антология. – М.: Academia, 1999. – С. 348 – 350.

� Здесь хотелось бы обратить внимание на два любопытных примера, связанных с избыточным финансированием образования. В 1965 – 1968 гг. в Японии была выдвинута задача по воспитанию «творческих личностей», а в 1971 году правительство взяло курс на приоритетное развитие сферы информационных технологий. Последняя задача требовала подготовки 500 тыс. специалистов по ЭВМ, которая была решена к 1980 году, что и обеспечило лидерство страны в этой области. Другой пример – Тайвань, где, начиная с 50-х годов, была развернута широкая программа развития высшего образования. При этом значительная часть выпускников школ направлялась в ведущие университеты США и Канады, и это несмотря на тяжелую экономическую ситуацию в стране. В 60 – 70-е показатель студентов на «душу населения» в Тайване был выше чем в Великобритании. Результат – сегодня Тайвань один из региональных экономических лидеров.

� Тангян С.А. Неолиберальная глобализация. Кризис капитализма или американизация планеты? – М.: Современная экономика и право, 2004. – С. 133.

� Напр., обучение М.В. Ломоносова в ряде европейских университетов не выглядело как отношения «покупателя» услуг и алчущих прибыли их «продавцов».

� В его концепции университета прописаны три функции этого учебного заведения и социального института: 1) передача культуры; 2) обучение профессиям; 3) научное исследование и подготовка новых ученых. – Ортега-и-Гассет Х. Миссия университета. – М.: Изд. дом. Гос. ун-та – Высшей школы экономики, 2010. – С. 77.

� Гачев Г.Д. Космо-Психо-Логос: Национальные образы мира. – М.: Академический проект, 2007.

� Что Г.Д. Гачев показал на примере эллинской, итальянской, французской, английской науки. – Гачев Г.Д. Наука и национальные культуры (гуманитарный комментарий к естествознанию). – Ростов-на-Дону: Изд-во Ростовского университета, 1993.

� Начиная с XIX съезда КПСС (1952 год), доля лиц с высшим техническим образованием, входивших в партийный аппарат, т.е. центральный орган управления СССР, составлял 2/ 3 и более. – Крыштановская О.В. Инженеры. Становление и развитие профессиональной группы. – М.: Наука, 1989. – С. 116.

� Кутырев В.А. Культура и технология: борьба миров. – М.: Прогресс-Традиция, 2001. – С. 170.

� Моисеев Н.Н. Судьба цивилизации. Путь разума. – М.: Языки славянской культуры, 2000. – С. 102.

� Там же.

� World Population Policies 2007 // Population Division of the United Nations Department of Economic and Social Affairs. – N.Y.: UCN, 2007. – Р. 8.

� Расчетные показатели говорят о том, что государства мира тратят на борьбу со СПИДом до 1% ВВП. Продолжительность жизни ВИЧ-инфицированных составляет 30 – 40 лет.

� Современные глобальные проблемы мировой политики: Учеб. пособие для студентов вузов/ Под ред. М.М. Лебедевой. – М.: Аспект-Пресс, 2009. – С. 70.

� Которая, в своё время, опираясь на научные разработки, позволила обуздать ряд традиционных болезней, сопровождающих жизнь человечества.

� Ришар Ж.-П. На переломе: Двадцать глобальных проблем – двадцать лет на их решение. – М.: Ладомир, 2006. – С. 115 – 116.

� Один из столпов американской социологии и футурологии - О. Тоффлер недвусмысленно пишет в одной из своих последних книг: «Сегодня каждый человек, зайдя в Интернет, может найти и приобрести оборудование для диагностики чего угодно – от аллергии до СПИДа, от рака простаты до гепатита... Затрудненное дыхание? Можете купить ультразвуковой распылитель, спиртометр или даже спасительный прибор для вентиляции легких. Вы можете приобрести молоточек невропатолога или собственный педиатрический стетоскоп». – Тоффлер Э. Революционное богатство. – М.: АСТ: АСТ Москва: Профиздат, 2008. – С. 243. (курсив мой – Д.М.). Тем не менее, интересно, как на этот индивидуально-потребительский западный бред отреагируют жители Бангладеш или Габона?

� Фролов И.Т. О человеке и гуманизме: Работы разных лет. – М.: Политиздат, 1989. – С. 383 – 448, 449 – 494.

� Лазарев Ф.В. Современная цивилизация: ноосферно-антропологический проект // Человек и современная цивилизация. Сборник статей. – Симферополь: ДОЛЯ, 2008. – С. 39.

� Разумеется, под воздействием технологий – этой «главной силы толчка ускорения», знаний – этого «топлива прогресса», т.е. перманентной технологической революцией.

� Тоффлер А. Футурошок. – СПб.: Лань, 1997. – С. 5.

� Фукуяма Ф. Наше постчеловеческое будущее: Последствия биотехнологической революции. – М.: ООО «Изд-во АСТ»; ОАО «ЛЮКС», 2004. – С. 18.

� В принципе, - пишет российский философ П.С. Гуревич, - под «природой человека» подразумеваются стойкие, неизменные черты, общие задатки и свойства, выражающие его особенности как живого существа, которые присущи хомо сапиенс во все времена независимо от биологической эволюции и исторического процесса». – Гуревич П.С. Философия человека. – М.: ИФ РАН, 1999. – Ч.1. – С. 60. (курсив мой – Д.М.).

� Эта Ассоциация насчитывает около 5000 членов, большая часть которых проживает в США и Европе.

� Хабермас Ю. Будущее человеческой природы. На пути к либеральной евгенике? // Хабермас Ю. Будущее человеческой природы. – М.: Изд-во «Весь мир», 2002. – С. 93.

� Подробнее о перспективах разных видов человека см. аналитический материал: Буровский А.М. После человека // Чеснокова Т.Ю. Постчеловек. От неандертальца до киборга. – М.: Алгоритм, 2008. – С. 175 – 224.

� Упомянем в этой связи катастрофическую ситуацию с аллергией, генезис которой в большинстве случаев обусловлен сбоями в иммунной системе человека.

� В том числе, в области нанотехнологий, где также наблюдается революция по устранению человеческой телесности и замене её искусственной. – См.: Жоаким К., Плевер Л. Нанонауки. Невидимая революция. – М.: КоЛибри, 2009. – С. 190 – 195.

� Шелер М. Человек и история // Шелер М. Избранные произведения. – М.: Изд-во «Гнозис», 1994. – С. 70.

� Без святости и без духовности (лат).

� Цехмистро полагает, что структура духовности включает в себя две составляющие: 1) вертикальную, т.е. отношение человека к абсолюту (Богу, Природе, Правде и Истине) или к великой тайне бытия; 2) горизонтальную, представленную отношением человека к человеку. Понятно, что «внутреннее соотношение этих двух составляющих в структуре духовности в её различных исторических этапах различно». – Цехмистро И.З. Холистическая философия науки: Учебное пособие. – Сумы: ИТД «Университетская книга», 2002. – С. 16.

� Бодрийяр Ж. Система вещей. – М.: Изд-во «Рудомино», 2001. – С. 9 – 16.

� Чавчавадзе Н.З. Феномен бездуховности // О духовности. Сб. – Тбилиси: Мицниереба, 1991. – С. 24. (курсив мой – Д.М.).

� См. напр.: Садохин А.П. Введение в теорию межкультурной коммуникации. – М.: Высш. шк., 2005.

� Доказательством чему может служить коллективное исследование ученых Института по изучению экономической культуры при Бостонском университете: Многоликая глобализация. Культурное разнообразие в современном мире / Под ред. П. Бергера и С. Хантингтона. – М.: Аспект Пресс, 2004.

� Гелд Д., Мак-Грю Е., Голдблатт Д., Перратон Дж. Глобальні трансформації. Політика, економіка, культура. – К.: Фенікс, 2003. – С. 401.

� Здесь термин «универсализация» (лат. universum) означает процесс, произошедший в культуре Запада в XV – XX ст., и имевший своей целью максимальный охват своим влиянием, формами, стилистикой всех культурно-географических ареалов мира. Благодаря этой универсализации мир и представляется целостным и относительно однородным (вспомним джинсы, the Beatles, coca-coly, компьютер, жевательную резинку, куклу Barby, день „святого” Валентина и т.д.).

� Культурология: учебник / под ред. Ю.Н. Солонина, М.С. Кагана. – СПб.: Высшее образование, 2008. – С. 407 – 408.

� Следует заметить, что американский культурантрополог Дж.П. Мёрдок выделил и описал более 50-ти культурных универсалий, присущих всем культурам. К ним относятся: язык, религия, система символов, труд и изготовление его орудий, сексуальные ограничения, гостеприимство, обычай дарить подарки, нательные украшения, танцы, спортивные состязания и т.д. И поскольку культура, по Мёрдоку, идеационна (англ. ideal – идеальный образ и action – действие), то она содержит инвариантные схемы поведения для определённого культурного ареала. – См.: Мёрдок Дж.П. Фундаментальные характеристики культуры // Антология исследований культуры. Интерпретация культуры. – 2-е изд. – СПб.: Изд-во Санкт-Петербургского университета, 2006. – С. 51 – 52.

� Лазарев Ф.В., Брюс А. Литтл. Вселенная культуры: стратагемы и ценности. – Симферополь: Сонат, 2005. – С. 38 – 41.

� Там же, 42 – 44.

� Не вдаваясь в масштабы и состояние проблемы во всём мире, обратим внимание на положение дел в России. По сведениям Ю. Болдырева, коррупция в современной России достигала 50% ВВП. – Болдырев Ю. Энергосбережение в модернизируемой стране // Литературная газета. - № 31 (6286) 4 – 10 августа 2010 г. – С. 2.

� Понятие «маргинал» впервые появилось во Франции в 1972 году и им стали обозначать тех, кто либо сам отвергает общество, либо оказывается им отвергнутым. В свою очередь маргинальность – это не состояние автономии, а результат конфликта с общественными нормами, выражение специфических отношений с существующим общественным строем. – Фарж А. Маргиналы // 50/ 50: Опыт словаря нового мышления. – М.: Прогресс, 1989. – С. 143, 144. Если же следовать этимологии, то термин маргиналы соотнесен с личностями и группами, находящимися на «окраинах», на «обочинах» или попросту за рамками характерных для данного общества структурных подразделений или господствующих культурных норм и традиций. – Рашковский Е. Маргиналы // Там же, с. 146.

� Здесь хотелось бы обратить внимание читателя на то обстоятельство, что в мире встречаются два основных типа общественного строя – авторитарный и либеральный. Они отличаются не только институтами власти, хозяйственными моделями, культурой и жизненными стандартами, но также методами регулирования общественного процесса. В первом случае речь идёт о принудительных к труду, социальной активности методах, тогда как во втором индивид ситуативно соотнесен с гражданским обществом, но главное, предоставлен сам себе. В свете этого любопытное сравнение тоталитарного ли либерального порядков приводят отечественные авторы: «в 1980 г. коэффициент преступности (по факту, на 100 тыс. населения) в странах социализма был гораздо ниже, чем в капиталистическом мире. При этом отличались друг от друга и социалистические страны. При большей зарегулированности и регламентации (в СССР, Болгарии) он был ниже (соответственно, 576 и 282), при меньшей, «с элементами капитализма» – мелкой собственностью и предпринимательством, фермерством (Польша, Венгрия, Чехословакия) – заметно выше (950, 1218, 1272). И несравнимо выше данный коэффициент всегда был в странах с рыночной экономикой. В этом же году в ФРГ он равнялся 6198, а во Франции – 4876». Но далее самое интересное: «с переходом на западную рыночную экономику резко увеличивалось количество преступлений и в других странах. В Японии, например, наивысший коэффициент был зарегистрирован в 1948 г. Если в 1980 г. т.е. ещё при социализме, в Венгрии было зарегистрировано 130 тыс. преступлений, то в 1990 г. – в 4 раза больше, почти полмиллиона. В начале 1990-х годов в ГДР после воссоединения с ФРГ преступность выросла почти вдвое, а по отдельным видам – в 3 раза». – Черныш М.А., Черныш А.М. Маргинальный синдром: Монография. – Одесса: «ВМВ», 2010. – С. 120.

� Ссылаясь здесь на формулу Т. Гоббса: «bellum omniun contra omnes, и во время этой войны у всех есть право на всё» (Гоббс Т. Основ философии. Часть 3 // Гоббс Т. Сочинения в 2 т. – М.: Мысль, 1989. – Т.1. – С.280), хочу лишь подчеркнуть, что она стала своеобразным эталоном американской истории, т.е. в стране, где всякий ощущает себя свободным индивидом. Правда впоследствии общественный договор (Конституция Америки 1776 г.) несколько ограничил эту внутреннюю войну, но как эталон социально-экономических отношений она по-прежнему жива и транслируется по всему миру.

� Хайєк Ф.А. Право, законодавство та свобода: Нове викладення широких принципів справедливості та політичної економії: в 3 т. – К.: Сфера, 1999. – Т.1. Правила та порядок. – С. 70 – 81; Хайєк Ф.А. Право, законодавство та свобода: Нове викладення широких принципів справедливості та політичної економії: в 3 т. – К.: Сфера, 2000. – Т. 3. Політичний устрій вільного народу. – С. 85 – 128.

� Дюркгейм Э. О разделении общественного труда // Дюркгейм Э. О разделении общественного труда. Метод социологии. – М.: Наука, 1990. – С. 328 – 366.

� Лебон Г. Психология масс. – Мн.: Харвест; М.: АСТ, 2000.

� Генон Р. Кризис современного мира. – М.: «Арктогея», 1991. – С. 57 – 69, 70 – 80.

� Бенуа А де. Критика либеральной идеологии // Бенуа А де. Против либерализма: (К четвертой политической теории). – СПб.: Амфора. ТИД Амфора, 2009. – С. 20

� Конечно, можно вспомнить аргумент Ф. Фукуямы о том, что здоровая капиталистическая экономика – это та, в рамках которой «общество располагает количеством социального капитала, достаточным для того, чтобы позволить самоорганизации бизнеса, корпораций, сетевых структур и т.п.». – Фукуяма Ф. Доверие: Социальные добродетели и путь к процветанию. – М.: АСТ: АСТ МОСКВА: ХРАНИТЕЛЬ, 2006. – С. 579. Но сам социальный капитал – это капитал ценностного порядка, и он как ничто другое, нуждается в сохранении от агрессивной либерально-капиталистической среды.

� Гелд Д. Революції 1989 року і тріумф лібералізму // Лібералізм: Антологія / Упоряд. О. Проценко, В. Лісовий. – К.: Смолоскип, 2002. – С. 1044 – 1068.

� Здесь приведу весьма любопытное признание западного интеллектуала: «По мере того как Запад все глубже и глубже погружается в логику самооправдания собственной системы, становиться все труднее сосредоточиться на правдивом анализе ситуации, в которой мы оказались». – Сол Дж.Р. Ублюдки Вольтера. Диктатура разума на Западе. – М.: АСТ: Астрель, 2007. – С. 49.

� Дугин А.Г. Четвертая политическая теория. Россия и политические идеи ХХI века. – СПБ.: Амфора, ТИЛ Амфора, 2009.

� Федотова В.Г. Хорошее общество. – М.: Прогресс-Традиция, 2005. – С. 473 – 493.

� Продовольственная проблема в современном мире. – М.: Наука, 1983.

� Такие распространенные пестициды как диэлдрин, малатион, паратион скоро обнаружили мутагенный (изменение наследственности) характер.

� Если в 50-е г. ХХ века таких насекомых насчитывалось с десяток, то в 90-е их численность возросла до 400 .

� Веряскина В.П. К вопросу об «экологии человека» // Философские проблемы социальной экологии. – М.: Наука, 1989. – С. 25.

� Распад Союза ССР и жизнь независимых государств, как известно, сопровождалась радикальными монетаристскими реформами. В России эти реформы (период с 1991 по 2000 гг.) вылились в следующие показатели: валовая продукция в хозяйствах всех категорий уменьшилась на 35%. Сбор зерновых упал на 40%, производство мяса снизилось в 2 раза, молока – более чем на 30%. – Крылова И.А. Проблема безопасности России в контексте глобалистики. – М.: ИФ РАН, 2001. – С. 194. Если взять более дифференцированные показатели для России, Беларуси и Украины, то оказывается, что производство основных продуктов питания, традиционно входящих в структуру питания (молоко и молочные продукты, мясо и продукты животноводства, овощи и растительное масло, консервы и рыба, яйца и кондитерские изделия), - заметно снизилось. Исключение составляет республика Беларусь, сумевшая к 1999 году достичь и превзойти дореформенный уровень. – См.: Куда идём? Беларусь, Россия, Украина / сост. С.Г.Кара-Мурза, С.Г.Мусиенко. – М.: Эксмо; Алгоритм, 2009. – С. 56 – 91. При этом после некоторого спада и «теневых практик» в этой сфере, возросло производство алкоголя. – Там же, с. 89.

� Смолкин В.М. Продовольственная безопасность // Глобалистика: Международный междисциплинарный энциклопедический словарь / Гл. ред. И.И. Мазур, А.Н. Чумаков. – М. – СПб. – Н.-Й.: ИЦ «Елима»; ИД «Питер», 2006. – С. 745.

� Напр., такая точка зрения реализована в работе: Араб-Оглы Э.А. Обозримое будущее. Социальные последствия НТР: год 2000. – М.: Мысль, 1986.

� Речь идёт о научном прогрессе, который предстаёт в виде последовательности роста и эффективного использования научного знания. Поэтому вслед за А.Н. Чумаковым укажем на этапы: преднаучный (4000 – 600 г. до н.э.), на котором накапливаются и систематизируются первые математические, астрономические, медицинские знания; античный, на котором создана универсальная форма научного знания и познания; средневековый, давший «суммы» разнообразных знаний и развивший логику и аргументацию; возрожденческий, совершивший поворот к природе и человеку как предмету науки; нововременной, на котором зарождается наука в современном её понимании, включая в себя теоретическую и экспериментальную части. - Чумаков А.Н. Глобализация. Контуры целостного мира: Монография. – 2-е изд., перераб. и доп. – М.: Проспект, 2009. – С.121 – 132. Правда, нужно сказать о существующей дифференциации науки на: классическую, неклассическую, постнеклассическую, основанную на идее перестройки оснований науки и соответствующих им картин мира. Отсюда в истории западной науки и выделяют: революцию в естествознании (XVII в.), дисциплинарную революцию (2-я пол. XIX в.), революцию в стиле научного мышления (конец XIX – середина XX вв.) и нынешнюю революцию в научном миропонимании, а также в методах получения и хранения знаний. – Степин В.С. Теоретическое знание. – М.: Прогресс-Традиция, 2003. – С. 619 – 636.

� Речь идёт о техническом прогрессе, нашедшем своё воплощение в четырех этапах: 1) ранний, характеризующийся созданием ручных орудий труда; 2) новоевропейский, на котором появились машины и машинное производство; 3) этап планетарного диктата техники, совпадающий с тремя четвертями ХХ в., на котором наблюдается внедрение и использование автоматических машин и механизмов; 4) современный, знаменующий собой широкое внедрение вычислительной техники и информационных технологий. – Чумаков А.Н. Указ. соч., с. 110 – 111.

� В качестве примера именно такой, научной организации производства нужно назвать теоретический подход американского инженера Ф. Тэйлора, трансформированный в практические шаги на автомобильных предприятиях Г. Фордом. Об этом см.: Осипов Г.В. Техника и общественный прогресс. – М.: Изд-во Академии наук СССР, 1959. – С. 44 – 57.

� Андрущенко В.П. та ін. Соціальна філософія. Історія, теорія, методологія: Підручн. для вищ. навч. закл. – Вид. 3-є, випр. та доп. – К.: Генеза, 2006. – С. 402.

� Барбур И. Этика в век технологии. – М.: ББИ, 2001. – С. 26 – 30.

� Сторонники технооптимизма, т.е. веры в то, что альянс науки и техники – это единственное средство преодоления всех социально-экономических проблем (природных катаклизмов, голода, нищеты, хронических болезней).

� Эту позицию, в свою очередь, определяют как технопессимизм, или последовательное отрицание заслуг науки и техники в решении актуальных проблем человечества, с нередким приговором им за потакание институту войны, экоцид, дегуманизацию, дальнейшее расслоение человечества, наконец, технострессы.

� Ракитов А.И. Философия компьютерной революции. – М.: Политиздат, 1991. – С. 58 – 59.

� Все чаще речь идет о плохой экпертизе товаров, содержащих наночастицы. – Грунвальд А. Техника и общество: западноевропейский опыт исследования социальных последствий научно-технического развития. – М.: Логос, 2011. – С. 77 – 85.

� Абдеев Р.Ф. Философия информационной цивилизации. – М.: Владос, 1994. – С. 95 – 98.

� Андреев А.Л., Бутырин П.А., Горохов В.Г. Социология техники: учебное пособие. – М.: Альфа-М; ИНФРА-М, 2009. – С. 124 – 128.

� Делягин М.Г. Драйв человечества. Глобализация и мировой кризис. – М.: Вече, 2008. – С. 56.

� Мансурова В.Д. Человек в пространстве массмедиа: вопрошание о смысле // Информационная эпоха: вызовы человеку / Под ред. И.Ю. Алексеевой и А.Ю. Сидорова. – М.: РОССПЭН, 2010. – С. 198 – 199.

� Делягин М.Г. Драйв человечества. Глобализация и мировой кризис. – М.: Вече, 2008. – С. 59 – 64.

� Лось В.А., Урсул А.Д., Демидов Ф.Д. Глобализация и переход к устойчивому развитию. Монография. – М.: Изд-во РАГС, 2009. – С. 202.

� Алексеев П.В. Социальная философия: Учебное пособие. – М.: ООО «ТК Велби», 2003. – С. 240.

� К примеру, Институт Маккензи анализирует ряд уровней управлением развития и обеспечивающих их технологий: планирование ресурсов, проектное управление, процессное управление, управление архитектурами и управление потенциалами общества.

� Согласно расчетам нобелевского лауреата Р. Солоу, за период с 1983 по 2003 год трудозатраты компаний, занятых в информационной революции, выросли на 25 млрд. человеко-часов, затраты на обслуживание ЭВМ достигли 68% фондов заработной платы, а доходы от информатизации в целом оказались ниже расходов.

� Заметим, что НТП, равно как и НТР имеет своего субъекта в виде тех или иных научных и инженерно-технических сообществ. В свое время историк науки Дж. Прайс верно заметил: «взрывной рост науки оставляет далеко позади соответствующие взрывы народонаселения и рост всех других не имеющих отношения к науке человеческих установлений»�. Хотя это суждение более справедливо для положения дел в 50 – 60-е годы ХХ века, статистический аргумент Прайса весьма показателен: на каждый цикл удвоения населения приходится, по крайней мере, трехкратное удвоение числа ученых. – Прайс Дж. Малая наука, большая наука // Наука о науке. Сборник статей. – М.: Прогресс, 1966. – С. 295. Если к этому аргументу присовокупить количественные показатели роста количества инженерно-технических работников, то ситуация выглядит более-менее понятной.

� Маркузе Г. Одномерный человек. – М.: «REFL-Book», 1994. – С. 209.

� Розин В.М. Понятие и современные концепции техники. – М.: ИФ РАН, 2006. – С. 217.

� Назаретян А.П. Цивилизационные кризисы в контексте Универсальной истории. (Синергетика – психология – прогнозирование). – 2-е изд. – М.: Мир, 2004. – С. 112.

� Етос і мораль у сучасному світі / Аболіна Т.Г., Єрмоленко А.М., Кисельова О.О. та ін. – К.: Вид. ПАРАПАН, 2004.

� Биосфера (греч. βιος – жизнь, σφαιρωσ – шар) – одна из оболочек (сфер) Земли, состав и энергетика которой в своих чертах определяются работой «живого вещества» (В.И. Вернадский). Термин ввел Э. Зюсс в 1875 году; его – в различных контекстах – использовали Э. Леруа и П. Тейяр де Шарден. Однако после работ академика В.И. Вернадского он стал соотноситься с наружной оболочкой планеты Земля, в которой не только существует жизнь, но которая сформирована и видоизменяется благодаря жизни.

� Снакин В.В. Экология и охрана окружающей среды. Словарь-справочник. – М.: Academia, 2000. – С. 27, 79 – 80, 162.

� Федотов А.П. Глобалистика: начало науки о современном мире. Курс лекций. – 2-е изд., испр. и доп. – М.: Аспект Пресс, 2002. – С. 68.

� Прыкин Б.В. Глобалистика: учебник для студентов вузов. – М.: ЮНИТИ-ДАНА, 2007. – С. 121.

� Хочу обратить внимание на катастрофическое состояние Азовского моря, в котором, несомненно, есть большая доля участия Мариупольских металлургических гигантов – «Азовстали» и комбината им. Ильича. Подробнее о ситуации острого экологического кризиса Азовского моря см.: Кизима Р.А. Екологія: навчальний посібник. – Харків: „Бурун Книга”, 2010. – С. 193 – 194.

� Кроме цифрового индекса нередко в расчет берется индекс антропогенной нагрузки, включающий в себя две величины: биопотребление и энергопотребление конкретной страной. Так, исходя из отношения мощности энергопотребления к мощности биопотребления ситуация выглядит так: ОАЭ – 16,3; Канада – 12,1; Норвегия – 11,2, США – 9,3; Новая Зеландия – 5,7; Саудовская Аравия – 5,2; ФРГ – 5,1. - Федотов А.П. Глобалистика: начало науки о современном мире. Курс лекций. – 2-е изд., испр. и доп. – М.: Аспект Пресс, 2002. – С. 92 – 94.

� Тураев В.А. Глобальные вызовы человечеству: Учебное пособие. – М.: Логос, 2002 – С. 66.

� Гелд Д., Мак-Грю Е., Голдблатт Д., Перратон Дж. Глобальні трансформації. Політика, економіка, культура. – К.: Фенікс, 2003. – С. 459.

� Недавняя экокатастрофа в Мексиканском заливе, как известно, произошла по вине ведущей в мире нефтедобывающей ТНК – British Petroleum (BP).

� До сих пор не ратифицированный США из-за лоббирования интересов своих ТНК.

� Арутюнов В. Глобальное потепление: катастрофа или благо? // Регионал. – 2007. - № 2. – С. 40 – 49.

� Данилов-Данильян В.И., Лосев К.С. Глобальный экологический вызов: теоретический анализ и возможные сценарии // Грани глобализации: Трудные вопросы современного развития. – М.: Альпина Паблишер, 2003. – С. 262.

� Цит. по.: unfccc.int /resource/docs/convkp/convru.pdf [электронный ресурс].

� Наше общее будущее: Доклад Международной комиссии по окружающей среде и развитию (МКСОР). – М.: Прогресс, 1989. – С. 16.

� Расшифровке данной идеи посвящена необозримая литература, как позитивного, так и негативного характера. Тем не менее, интерпретация этой идеи через коррекцию ноосферного подхода акад. В.И. Вернадского, представляется уместной и оправданной. Так, А.Л. Романович и А.Д. Урсул считают, что не биосфера должна перейти в ноосферу, но эту функцию перехода должна осуществить социосфера. И только став ноосферой (сферой разума), она может сохранить биосферу в устойчивом виде. – См.: Романович А.Л., Урсул А.Д. Устойчивое будущее (глобализация, безопасность, ноосферогенез). – М.: Изд. группа «Жизнь», 2006. – С. 380 – 387.

� Бехманн Г. Современное общество: общество риска, информационное общество, общество знаний. – 2-е изд. – М.: Логос, 2011. – С. 140 – 142.

� Подробнее см.: Вебер А.Б., Данилов-Данильян В.И., Урсул А.Д. Устойчивое развитие // Глобалистика: Энциклопедия / Гл. ред. И.И. Мазур, А.Н. Чумаков. – М.: ОАО Изд-во «Радуна», 2003. – С. 1058 – 1066.

� Урсул А.Д., Демидов Ф.В. Устойчивое социоприродное развитие: Учебное пособие. – Изд. 2-е, стереотипное. – М.: Изд-во РАГС, 2008. – С. 24.

� Там же.

� Барлыбаев А.Х. Человек. Глобализация. Устойчивое развитие: Монография. – М.: Изд-во РАГС, 2007. – С. 152.

� Многократно подтверждаемый экспертными оценками специалистов в области глобальной экологии из многих стран.

� Устойчивое развитие: теория, методология, практика: учебник / под ред. проф. Л.Г. Мельника. – Сумы: Университетская книга, 2009. – С. 101 - 102

� След здесь – та территория, которая необходима для производства потребляемых страной, областью, районом ресурсов, а также размещения объектов, обеспечивающих это производство.

� Устойчивое развитие: теория, методология, практика: учебник... С. 104 – 107.

� Згуровський М.З. Сталий розвиток у глобальному і регіональному вимірах: Аналіз за даними 2005 р. – К.: НТУУ „КПІ”, 2006.

� Отмечу, что в этом жанре в Украине проводятся предметно-ориентированные исследования. Напр.: Горбань А.В. Стратагема устойчивого развития общества (социально-философский анализ). Автореферат диссертации... кандидата философских наук. – Симферополь, 2004.

� Моисеев Н.Н. Быть или не быть... человечеству? – М.: б.и., 1999. – С. 48.

� Там же, с. 50.

� Крисаченко В.С. Людина і біосфера: основи екологічної антропології. Підручник. – К.: Заповіт, 1998. – С. 651.

� Считается, что многие природные системы (геологические, особи, биотические сообщества, экосистемы и т.д.) в индивидуальном развитии повторяют в сокращенной форме эволюционный путь развития своей системной структуры. - Реймерс Н.Ф. Закон системогенетический // Реймерс Н.Ф. Природопользование: Словарь-справочник. – М.: Мысль, 1990. – С. 155. Но современный человек, похоже, отрицает необходимость этого повторения, подыскивая для себя иную форму и траекторию жизни.

� Косов Г.В., Харламова Ю.А., Нефедов С.А. Экополитология: Политология в контексте экологических проблем. Учебник. – М.: А-Приор, 2008. – С. 41.

� Федотов А.П. Глобалистика. Начала науки о современном мире. Курс лекций. – 2-е изд., испр. и доп. – М.: Аспект Пресс, 2002. – С. 132.

� Скажем, Красная книга даёт аннотированный перечень видов и подвидов (высших растений, рыб, амфибий, рептилий, птиц и млекопитающих) с указанием прошлого и современного распространения. Но она же делает ударение на мерах по воспроизводству редких и исчезающих организмов. При этом Красная книга существует в мировом, государственном, а в ряде случаев локальном масштабах.

� При том, что в 2003 году был завершен этап исследований генома человека, и было установлено, что двойная спираль молекулы ДНК состоит примерно из 3,1 млрд. нуклеотидов (пар генетического текста), всего 3% генов вырабатывают первичный продукт и кодируют формируемые ими белки. Роль остальных 97% генов пока неизвестна. – Гончаров В.П. Геном и клонирование человека (философский аспект). – М.: Современные тетради, 2003. – С. 6.

� Одум Ю. Основы экологии. – М.: Изд-во «Мир», 1975. – С. 650.

� Вайцзеккер Э., Ловинс Э., Ловинс Л. Фактор четыре. Затрат половина, отдача – двойная. – М.: Academia, 2000. – С. 27 – 29.

� Майєр-Абіх К.М. Повстання на захист природи. Від довкілля до спільно світу. – Київ: Лібра, 2004. – С. 88.

� По мнению экспертов, общее увеличение потребления энергии возросло в 10 раз, при этом, потребление минерального сырья выросло в 29 раз. – Пряхин В.Ф. Как выжить? Новая идеология для человечества. – М.: Весь мир, 2008. – С. 49.

� Федотов А.П. Глобалистика. Начала науки о современном мире. Курс лекций. – 2-е изд., испр. и доп. – М.: Аспект Пресс, 2002. – С. 136 – 137.

� Реймерс Н.Ф. Надежды на выживание человечества: Концептуальная экология. – М.: Мир, 1992. – С. 195 – 200.

� Медоуз Дон., Рандерс Й, Медоуз Ден. Пределы роста. 30 лет спустя. – М.: ИКЦ «Академкнига», 2008. – С. 120.

� Считается, что использование альтернативных источников энергии может привести к мировому потреблению нефти и угля на 14%, а газа на 15%. Новаторами в этой области являются ЕС и Япония.

� Буряк П.Ю., Гупало О.Г. Європейська інтеграція України і глобальні проблеми сучасності: Навчальний посібник. – 2-е видання, доповнене. – К.: „Хай-Тек Прес”, 2008. – С. 66.

� Правда, определенные надежды энергетического сектора Украины кроме запасов угля – 24 млрд. тонн, газа – свыше 1120 млрд. м³, нефти и конденсата – 1,7 млрд. тонн, связываются с запасами урановой руды, которой, в виде ядерного топлива по расчетам хватит на 150 лет, торфа – 2,7 млрд. тонн, горючих сланцев – 3,7 млрд. тонн – См.: Кизима Р.А. Екологія: навчальний посібник. – Харків: „Бурун Книга”, 2010. – С. 101.

� Даже авторы революционного доклада «Римского клуба» - «Фактор четыре» (1997), сетовали, что «структура побудительных мотивов в нашем (западном – Д.М.) обществе, по-видимому, не способствует революции в эффективности (энергопотребления - Д.М.)». – Вайцзеккер Э., Ловинс Э., Ловинс Л. Фактор четыре. Затрат – половина, отдача – двойная. – М.: Academia, 2000. – С. 198. Далее, со ссылкой на Международный банк реконструкции и развития, согласно данным которого прямые и косвенные вложения в энергетический сектор составляют около 200 млн. долл., они делают вывод: «не удивительно, что в течение всего периода индустриализации, вплоть до наших дней, эффективность использования ресурсов наталкивается на почти непреодолимые препятствия». – Там же, с. 199.

� Федотов А.П. Глобалистика. Начала науки о современном мире. Курс лекций. – 2-е изд., испр. и доп. – М.: Аспект Пресс, 2002. – С. 142.

� В русском космизме как уникальном явлении мировой духовной культуры, призванной изменить характер и направление культуры материальной, выделяют такие направления: теоантропокосмизм (Н.Ф. Федоров, В.С. Соловьев), антропокосмизм (В.И. Вернадский, Д.Л. Чижевский, Н.А. Умов, Н.Г. Холодный), космическую философию (К.Э. Циолковский) и эзотерический антропокосмизм (Н.К. и Е.И. Рерих). – Подробнее см.: Гиренок Ф.И. Русские космисты. – М.: Знание, 1990.

� Давая определение космоса, российский исследователь Баксанский О.Е. пишет: «космос – мир, безграничный во времени и пространстве и разнообразный по формам, в которых изменяется материя в процессе своего развития». – Баксанский О.Е. Космос // Глобалистика: Международный междисциплинарный энциклопедический словарь / Гл. ред. И.И.Мазур, А.Н.Чумаков. – М. – СПб. – Н.-Й.: ИЦ «Елима»; ИД «Питер», 2006. – С. 455.

� По мнению Д.А. Франк-Коменецкого, «космос есть все, что находится за пределами Земли и ее атмосферы». – Франк-Каменецкий Д.А. Что такое космос // Физика космоса. Маленькая энциклопедия / Гл. ред. С.Б. Пикельнер. – М.: «Сов. энциклопедия», 1976. – С. 12.

� Раушенбах Б.В. От романтики к реальности. Кризис в космонавтике // Раушенбах Б.В. Пристрастие. – М.: Аграф, 1997. – С. 376 – 384.

� Криволуцкий А.Е. Голубая планета: (Земля среди планет. Геогр. аспект). – М.: Мысль, 1985. – С. 23.

� Назовем основные организации – Комитет ООН по космосу, Комитет по космическим исследованиям, Международная астронавтическая федерация.

� Согласно данным В.А. Тураева, запуск 300 «Шаттлов» способен уничтожить весь озоновый слой земли. - Тураев В.А. Глобальные вызовы человечеству: Учебное пособие. – М.: Логос, 2002 – С. 155.

� Реймерс Н.Ф. Океан мировой // Реймерс Н.Ф. Природопользование: Словарь-справочник. – М.: Мысль, 1990. – С. 319.

� Комплексные оценки качества поверхностных вод. – Л.: Гидрометеоиздат, 1984. – С. 78 - 90.

� Поппер К.Р. Открытое общество и его враги. – М.: Феникс, Международный фонд «Культурная инициатива», 1992. – Т.1 Чары Платона. – С. 25.

� Мизес Л. фон. Теория и история: Интерпретация социально-экономической эволюции. – Челябинск: Социум, 2007. – С. 314.

� Панарин А.С. Политология. О мире политики на Востоке и Западе: Учебное пособие. – М.: Книжный дом «Университет», 1999. – С. 159 – 192.

� Экстраверт (лат. extra – вне, vertere – поворачивать, обращать).

� Интроверт (лат. intro – внутрь, vertere – поворачивать, обращать).

� См. работу классика аналитической психологии, швейцарского ученого К.Г. Юнга: Юнг К.Г. Психологические типы. – СПб.: «Ювента»; М.: Изд. фирма «Прогресс – Универс», 1995. – С. 402 – 619, 619 – 495.

� Козелецкий Ю. Человек многомерный (психологические эссе). – К.: Лыбидь, 1991. – С. 31.

� Там же.

� Шмитт К. Планетарная напряженность между Востоком и Западом и противостояние Земли и Моря // Дугин А.Г. Основы геополитики. Геополитическое будущее России. – М.: Арктогея, 1997. – С. 526 – 552.

� Здесь нет возможности детально рассмотреть геополитические взгляды каждого, поэтому отошлю читателя к полноценному их обзору: Кефели И.Ф. Философия геополитики. – СПб.: Издательский дом «Петрополис», 2007. – С. 34 – 39.

� Хочу отослать читателя к весьма добротному обзору основных идеологий современности: Макаренко В.П. Главные идеологии современности. – Ростов-на-Дону: Феникс, 2000.

� Вебер М. Хозяйственная этика мировых религий // Вебер М. Избранное. Образ общества. – М.: Юрист, 1994. – С. 43 – 77.

� Как показала Н.Н. Зарубина в специальном исследовании, этика трудовой аскезы, свойственная кальвинизму и лютеранству, оправдала рост богатства и сделала новый вид деятельности – предпринимательство, легитимным. – См.: Зарубина Н.Н. Социокультурные факторы хозяйственного развития: М. Вебер и современные теории модернизации. – СПб.: РХГИ, 1998.

� Уайт Л. Исторические корни нашего экологического кризиса// Глобальные проблемы и общечеловеческие ценности. – М.: Прогресс, 1990. – С. 188 – 202. Однако в истории западного христианства был пример адекватного отношения к природе, который связан с учением и деятельностью Франциска Ассизского. – Там же, с. 200.

� Горичева Т. Святые животные // Христианство и экология. – СПб.: РХГИ, 1997. – С. 111 – 175.

� Калликот Б. Азиатская традиция и перспективы экологической этики: пропедевтика // Глобальные проблемы и общечеловеческие ценности. – М.: Прогресс, 1990. – С. 308 – 327.

� Инэда К. Экологическая проблематика в контексте буддизма // Глобальные проблемы и общечеловеческие ценности. – М.: Прогресс, 1990. – С. 289 – 307.

� Афонін Е.А., Бандурка О.М., Мартинов А.Ю. Велика розтока (глобальні проблеми сучасності: соціально-історичний аналіз). – К.: Вид. ПАРАПАН, 2002. – С. 125 – 133.

� Тоффлер О. Метаморфозы власти. – М.: ООО «Изд-во АСТ», 2004. – С. 455.

� См. напр.: Шварцмантель Д. Идеология и политика. – Х.: Изд-во Гуманитарный Центр, 2008. – С. 278 – 291.

� Бауман З. Индивидуализированное общество. – М.: Логос, 2002.

� Отошлю читателя к характеристике франклиновской, утилитаристской и гедонистической этических программ: Муза Д.Е. Этика и эстетика. Учебное пособие. – Донецк: ДонНТУ, 2006. – С. 23 – 48.

� Фромм Э. «Иметь» или «быть». – М.: АСТ: АСТ МОСКВА, 2008. – С. 29 – 36.

� Зиновьев А.А. Запад. Феномен западнизма. – М.: Центрполиграф, 1995. – С. 46 – 47.

� Причем, формирование «западоида» шло в два этапа: вначале проходил отбор больших масс людей на эти качества, сейчас «западоидов» производят в массовом порядке при помощи воспитания, обучения, идеологии, пропаганды, культуры, медицины и психологии. – Там же, с. 49 – 50.

� Вспомним хотя бы интуицию А. Смита о западном обществе как фабрике по бесконечному и возрастающему производству товаров; учение Ф. Ницше о «воле к власти», которая – как единственная сила – способна вывести дряхлеющее человечество и, особенно, его западную часть к новым историческим рубежам; теорию З. Фрейда о бессознательной и слабо управляемой природе человеческих желаний.

� Хайдеггер М. Время картины мира // Хайдеггер М. Работы и размышления разных лет. – М.: Изд-во «Гнозис», 1993. – С. 135 – 136.

� Там же, с. 147. Нужно заметить, что Хайдеггер оперирует понятиями «образ» и «картина» мира как равнозначными, хотя образные представления – это прерогатива искусства и литературы, а понятийная сфера – вотчина науки. Более того, существует объективная тенденция их сближения. – Фейнберг Е.Л. Две культуры. Интуиция и логика в искусстве и науке. – Фрязино: «Век 2», 2004. – С. 243 – 263. Тем не менее, когда говорится о картине мира, то необходимо строгое понимание её специфики: картина мира – это общие представления о мире, его устройстве, типах объектов и их взаимосвязях, которое может быть получено путём теоретического обобщения важнейших данных о мире. – См.: Лебедев С.А. Философия науки: Словарь основных терминов. – М.: Академический проект, 2004. – С. 95. Тем не менее, при создании механистической, органицистской, тепловой и квантово-релятивистской картин мира, нередко использовались образы и метафоры. Вспомним хотя бы интуицию Н. Бора о двойственности волн-частиц, которая была проиллюстрирована (в т.ч. на гербе замка Фредериксборг, где жил всемирно известный ученый) древнекитайскими протообразами – Инь и Ян, символизирующих единство Пути. Здесь, в частности, дана латинская транскрипция этого великого символа: contraria sunt complementaria (противоположности суть дополнительности). – Подробнее см: Данин Д.С. Нильс Бор. – М.: Молодая гвардия, 1978. – С. 534 – 535 и вклейка.

� Подробнее см.: Шоркин А.Д. Схемы универсумов в истории культуры. – Симферополь: Симферопольский госуниверситет, 1996. – С. 83 – 127.

� Библер В.С. От наукоучения – к логике культуры: Два философских введения в ХХI век. – М.: Политиздат, 1990. – С. 295.

� Ерасов Б.С. Социальная культурология: Пособие для студентов вузов. – 2-е изд., испр. и доп. – М.: Аспект Пресс, 1997. – С. 338 – 339.

� Там же.

� Он, писал В. Шубарт, больше «не взывает к миру как человек благочестивый, не пытается осмыслить его как философ, не стремится изобразить его как художник, а жаждет править им как государственный деятель, наживаться на нём как купец и эксплуатировать его как homo faber (лат. – человек созидающий). – Шубарт В. Европа и душа Востока. – М.: Альманах «Русская идея», 2000. – С. 56.

� Геллнер Э. Разум и культура. Историческая роль рациональности и рационализма. – М.: Московская школа политических исследований, 2003. – С. 103. При этом Геллнер ссылается на Декарта, Канта, Вебера, Фрейда, хотя и считает, что данный феномен, помимо трансисторического движения, имел и массовый характер.

� Как показано в фундаментальном исследовании В.Л. Рабиновича, алхимия как «неофициальная область средневековой культуры» была предчувствием, предположением Ренессансной и новоевропейской культур. Она конечно «практическое златоделие», но осуществляемое в формах и терминах духовной цели – «строительства космоса». В этой связи важно понимать и другое обстоятельство: «космостроительство в некотором роде тождественно самостроительству». – Рабинович В.Л. Алхимия как феномен средневековой культуры. – М.: Наука, 1979. – С. 333. Иначе говоря, она есть реализация ремесленно-демиургического идеала, утратившего античные и христианские черты.

� Луков В.А. Социальное проектирование: учеб. пособие. – 6-е изд., испр. – М.: Изд-во Моск. гуманитарного университета, 2006. – С. 7.

� См.: Мор Т. Утопия. – М.: Наука, 1978.

� Наиболее важные проекты социального обустройства, как известно, продуцировали западные философы. Среди них, конечно, нужно назвать имена Гегеля, Маркса и Ницше. Об их весьма разноплановых проектах, в т.ч. ревизии самого модерна, см. работу: Хабермас Ю. Философский дискурс о модерне. – М.: Изд-во «Весь мир», 2003. Кроме того, особый интерес для понимания содержания и целей социального проектирования, представляет текст современного французского философа П. Рикёра: Рікер П. Ідеологія та утопія. – К.: Дух і літера, 2005.

� При этом необходимо учитывать, что существующие взгляды на Модерн подразделяются на исторические и аналитические. Тот же Ю. Хабермас является выразителем аналитического направления в анализе модерна, утверждая, в частности, что проект модерна, сформулированный философами Просвещения в XVIII веке, нацеливал, с одной стороны, на раскол субстанциального разума, выраженного в религиозных и метафизических картинах мира, а с другой, формировал обособленные точки зрения на мир через науку, мораль и искусство. В знаменателе этого проекта находится надежда на то, что искусства и науки смогут обеспечить контроль над силами природы, равно как и решение задачи по созданию справедливых социальных институтов, обеспечению морального прогресса и счастья. – Хабермас Ю. Модерн – незавершенный проект// Хабермас Ю. Политические работы. – М.: Праксис, 2005. – С. 16 – 19.

� См.: Давыдов Ю.Н. О. Конт и умозрительно-спекулятивная версия позитивной науки об обществе // История теоретической социологии. В 4-х т. – М.: Канон, 1997. – Т.1. – С. 64 – 140.

� Тьоніс Ф. Спільнота та суспільство. – К.: Дух і літера, 2005.

� Дюркгейм Э. О разделении общественного труда // Дюркгейм Э. О разделении общественного труда. Метод социологии. – М.: Наука, 1990. – С. 3 - 390.

� Подробнее см.: Парсонс Т. Социальная система // Парсонс Т. О социальных системах. – М.: Академический проект, 2002. – С. 73 – 520.

� Предлагаю читателю самостоятельно проделать экскурс в трансформацию европейских государств эпохи модерна – Голландии, Англии, Франции, Германии, Австро-Венгрии, Польши и Чехии, где причудливо переплетены изменения в экономике и политике. См.: Травин Д., Маргания О. Европейская модернизация: в 2 кн. – М.: ООО «Изд-во АСТ»; СПб.: Terra Fantastica, 2004.

� Дугин А.Г. Четвертая политическая теория. Россия и политические идеи ХХI века. – СПб.: Амфора, ТИД Амфора, 2009. – С. 30.

� См. напр.: Розенберг А. Миф ХХ века. – Харьков: «Свитовид», 2005.

� Віперман В. Європейський фашизм: порівняльний аналіз (1922 – 1982). – К.: Дух і літера, 2008. – С. 225 – 228.

� «Человек фашизма – писал Б. Муссолини, – подавляет в себе инстинкт эгоистического желания, чтобы вместо этого в чувстве долга укоренить высшую жизнь нации». – Цит. по.: Назаров М.В. Тайна России. Историософия ХХ века. – М.: Альманах «Русская идея», 1999. – С. 602.

� Как тут не вспомнить чеканную формулу И. Канта о том, что просвещение – это «свобода во всех случаях публично пользоваться собственным разумом». – См.: Кант И. Ответ на вопрос: что такое Просвещение? // Кант И. Сочинения в шести томах. – М.: Мысль, 1966. – Т. 6. – С. 29. Сравните формулу Просвещения, предложенную Н.В. Гоголем: «Просветить не значит научить, или наставить, или образовать, или даже освятить, но всего насквозь высветлить человека во всех его силах, а не в одном уме, пронести всю природу его сквозь какой-то очистительный огонь». – Гоголь Н.В. Выбранные места из переписки с друзьями // Гоголь Н.В. Нужно любить Россию. О вере и Государстве Российском. – СПб.: Русская симфония, 2007. – С. 189.

� Конкретизируя опыт свободы западного человека, французский философ Ж.-Л. Нанси продемонстрировал тот факт, что свобода основывалась на автономии индивида и в таком своем качестве она явилась революцией в сознании представителей западного социума, а значит и в социальном бытии. Так, он обобщает: «свобода не является каким-нибудь правом, она является правом того, что есть «право» без права». – Нанси Ж.-Л. Досвід свободи. – К.: Український центр духовної культури, 2004. – С. 128.

� Не стоит доказывать тот тезис, что западному человеку, как и обществу в целом, в этот период была присуща целиком иррациональная вера в прогресс. Разъясняя её истоки Р. Нисбет нашел: эта прогрессистская вера возникла на основе мировоззренческих предпосылок: 1) веры в малую ценность прошлого; 2) убеждения в величии западной цивилизации и её превосходства над другими цивилизациями; 3) высшей ценности, которая предписывалась экономическому и технологическому развитию; 4) веры в разум и тот вид научно-технического знания, который может быть порожден только научно-техническим разумом; 5) убеждения в ни с чем не сравнимой ценности жизни на этой земле. - Нисбет Р. Прогресс: история идеи. – М.: ИРИСЭН, 2007. – С. 475 – 476.

� Ещё П.А. Сорокин отмечал, что одна из главных характеристик демократических обществ в сравнении с недемократическими, это наличие вертикальной мобильности. Под ней он предложил понимать «те отношения, которые возникают при перемещении индивида или социального объекта из одного социального пласта в другой». – Сорокин П.А. Социальная стратификация и мобильность // Сорокин П.А. Человек. Цивилизация. Общество. – М.: Политиздат, 1992. – С. 374. В соответствии с природой социальной стратификации Сорокин указал на экономическую, политическую и профессиональную мобильность в обществе модерна.

� Сейчас вполне ясно, что Декларация Независимости США от 1776 года, Декларация прав человека и гражданина, принятая в 1789 году Учредительным собранием Франции, ознаменовала триумф Индивида. – Дюмон Л. Эссе об индивидуализме. – Дубна: Изд. Центр «Феникс», 1997. – С. 116 – 128. Но они же послужили отправной точкой для последующего конституционного творчества в западных и не-западных странах.

� Испанский философ убедительно доказал, что хотя «человек-масса» и чувствует себя совершенным во всех отношениях существом, на самом деле он является носителем катастрофического сценария развития западной цивилизации, а возможно, и всего человечества. – См.: Ортега-и-Гассет Х. Восстание масс // Ортега-и-Гассет Х. Дегуманизация искусства и другие работы. Эссе о литературе и искусстве. Сборник. – М.: Радуга, 1991. – С. 40 – 114.

� Рассел Б. Мудрость Запада: историческое исследование западной философии в связи с общественными и политическими обстоятельствами. – М.: Республика, 1998. – С. 448.

� Хайдеггер М. Европейский нигилизм // Хайдеггер М. Время и бытие: Статьи и размышления. – М.: Республика, 1993. – С. 95.

� Такую методологию к модерну применил немецкий философ, социолог и экономист П. Козловски. См.: Козловски П. Миф о модерне: Поэтическая философия Эрнста Юнгера. – М.: Республика, 2002. Разумеется, она не бесспорна с т.з. рационалистических версий модерна, но с другой стороны, в ней содержится некоторая перспектива для понимания имманентных модерну метаморфоз.

� Козлова Н.Н. Социально-историческая антропология: Учебник. – М.: Ключ-С, 1998. – С. 81.

� В СССР, благодаря горизонтальной и вертикальной мобильности, могущий достигнуть новых социально-иерархических ступеней.

� Здесь можно вспомнить образ Пухова из повести А. Платонова «Сокровенный человек». – Платонов А.П. Сокровенный человек // Платонов А.П. Вся жизнь: Сборник. – М.: Патриот, 1991. – С. 5 – 91.

� Об этом следует говорить в контексте реализации советского проекта. Так, российская исследовательница О.В. Плебанек полагает, что советский пролетарий – носитель сознания, подготавливающего большие жертвы для достижения сверхисторических целей (в частности, коммунизма), и в то же время сознания, провоцирующего растрату всех физических и нравственных сил ради распространения идеала советского проекта на другие общества. – Плебанек О.В. Социокультурный статус советского проекта // Советская культура: проблемы теоретического осмысления. Материалы международной научной конференции. Санкт-Петербург, 20 июня 2008 г. – СПб.: ИД «Петрополис», 2008. – С. 159.

� Данный пункт обосновал ещё К.Н. Леонтьев в работе «Средний европеец как идеал и орудие всемирного разрушения» (1872 – 1884). – См.: Леонтьев К.Н. Средний европеец как идеал и орудие всемирного разрушения // Леонтьев К.Н. Избранное. – М.: «Рарог», 1993. – С. 119 – 168.

� Юнгер Э. Рабочий. Господство и гештальт // Юнгер Э. Рабочий. Господство и гештальт. Тотальная мобилизация. О боли. – СПб.: Наука, 2000. – С. 98.

� Гете И.-В. Собрание сочинений. В 10-ти томах. – М.: Худож. лит., 1976. – Т.2. «Фауст». Трагедия. – С. 229.

� Вышеславцев Б.П. Кризис индустриальной культуры // Вышеславцев Б.П. Сочинения. – М.: Раритет, 1995. – С. 371.

� Арон Р. Измерения исторического сознания // Арон Р. Избранное: измерения исторического сознания. – М.: РОССПЭН, 2004. – С. 157 (курсив мой – Д.М.).

� Арон Р. Мир і війна між націями. – К.: МП „Юніверс”, 2000. – С. 438 – 448.

� Попов В.Г. Философия истории «индустриального общества». – Донецк: SELBST / PWN, 1999. – С. 18.

� Даже если прибегнуть к зафиксированному О. Тоффлером «скрытому коду» цивилизации «второй волны». В него входят: стандартизация (производства и потребления), специализация (уточненное разделение труда), синхронизация (технических и социальных ритмов), концентрация (энергетических, людских, финансовых и др. ресурсов), максимизация (затрат, объемов производства), централизация (управления). – Тоффлер Э. Третья волна. – М.: ООО «Изд. фирма АСТ». 1999. – С. 93 – 114.

� К этому пункту я бы добавил символизм технических изделий эпохи индустриализма, показывающий их мощь, рациональность, надежность и техническую таки эстетику. В Донецке, скажем, в особом месте на всеобщее обозрение выставлен угольный комбайн, в Харькове – трактор, в Херсоне и Ростове-на-Дону – сельскохозяйственная техника, в Москве и Тольятти – грузовые и легковые автомобили. Этот список можно продолжить, но он и так достаточен для понимания торжества индустриализма.

� Вспомним хотя бы формальное подразделение на тяжелую, легкую и пищевую промышленности.

� Масуда Й. Комп'ютопія // Філософська та соціологічна думка. – 1993. – № 6. – С. 37 – 39.

� Эллюль Ж. Другая революция // Новая технократическая волна на Западе. – М.: Прогресс, 1986. – С. 150 – 151. Сам Эллюль, критикуя капитализм и технократизм, стоял на позиции «революционно-освободительного социализма», уменьшающего роль бюрократии, но проводящего демократическую идею посредством информатизации всех сфер социального бытия.

� Подробнее о социально-экономических идеях Й. Шумпетера речь пойдет далее.

� Что в 30 – 50-е гг. совмещал предприниматель.

� Гэлбрейт Дж.К. Новое индустриальное общество. – М.: ООО «Издательство АСТ»: ООО «Транзиткнига»; СПб.: Terra Fantastica, 2004. – С. 115 – 116.

� Тоффлер Э. Третья волна. – М.: ООО «Изд. фирма АСТ». 1999. – С. 357.

� Известно, что немецкий философ К. Ясперс, опираясь на определенный эмпирический базис исторической науки и антропологии, сконструировал понятие «осевого времени», тем самым, выработав представление о сходимости частных цивилизационных потоков (Китай, Индия, Иран, Палестина, греко-римский мир) к единому логосу жизни, - в некую универсальную духовно-упорядоченную, целе-смысловую вселенную («эпоха духовной основы нашего человеческого бытия»). В свою очередь, созданная коллективными усилиями «ось» (датируемая 500 г. до н.э.) задала единую структуру Истории, в том числе, для народов, живших в измерении исторической синхронии с субъектами «осевого времени» (но находившиеся за пределами «движения осевого времени»), так и в аспекте диахронии (германцы и славяне – на Западе, японцы, малайцы и сиамцы – в Восточной Азии), хронологически позже вступающих на её авансцену. Причем, эту эпоху «осевого времени» он называл первой «прометеевской эпохой». Но он же предложил видеть в Истории и вторую «прометеевскую эпоху», которая своим «дыханием» способна породить новое «осевое время». Это эпоха науки и техники, которая генерирует универсальность и всеохватность. – Ясперс К. Истоки истории и её цель // Ясперс К. Смысл и назначение истории. – М.: Политиздат, 1991. – С. 32 – 54.

� Там же, с. 157.

� Маркузе Г. Одномерный человек. – М.: «REFL-Book», 1994. – С. 221, 222.

� Шафаревич И.Р. Две дороги – к одному обрыву // Шафаревич И.Р. Путь из-под глыб. – М.: Современник, 1991. – С. 140 – 149.

� Лафорг Ж. Похоронный марш на гибель земли (пригласительный билет) // Поэзия французского символизма. Лотреамон. Песни мальдорора. – М.: Изд-во МГУ, 1993. – С. 176, 177.

� Кенінг П. Невизначеність // Енциклопедія постмодернізму / За ред. Ч. Вінквіста та В.Тейлора. – К.: Вид-во Соломії Павличко „Основи”, 2003. – С. 283 – 284.

� Делез Ж. Логика смыла // Делез Ж. Логика смысла. Фуко М. Theatrum philosophicum. – М.: «Раритет»; Екатеринбург: «Деловая книга», 1998. – С. 12, 13.

� Такие наблюдения содержатся в работе Ф. Джеймисона: Джеймисон Ф. Постмодернізм, або Логіка культури пізнього капіталізму. – К.: Вид-во „Курс”, 2008.

� Таким центром потенциально может быть любая точка пространства, индивид, общество.

� Ибо они бесконечно меняются местами.

� См. напр.: Велш В. Наш постмодерний модерн. – К.: Альтерпрес, 2004.

� Речь идёт о категории биологии, перенесенной в социокультурную сферу. Ризома представляет собой корневище, растущее во всех направлениях и не имеющее центра своей собственной активности. Подробнее см.: Мерфі Т.С. Різома // Енциклопедія постмодернізму / За ред. Ч. Вінквіста та В. Тейлора. – К.: Вид-во Соломії Павличко „Основи”, 2003. – С. 361 – 362.

� Делез Ж., Гваттари Ф. Тысяча плато: Капитализм и шизофрения. – Екатеринбург: У-Фактория; М.: Астрель, 2010. – С. 12.

� Там же, с. 38.

� Кемеров В.Е. Постиндустриальное общество // Социальная философия: Словарь. – 2-е изд., испр. и доп. – М.: Академический Проект; Екатеринбург: Деловая книга, 2006. – С. 352.

� Белл Д. Грядущее постиндустриальное общество. Опыт социального прогнозирования. – М.: Academia, 1999. – С. 661.

� Белл Д. Постиндустриальное общество. Что принесут 1970 – 1980 годы? // Америка. – 1974. - № 5. – С. 2 – 5.

� Тоффлер О. Прогнозы и предпосылки // Социологические исследования. – 1987. - № 5. – С. 121 – 122.

� Белл Д. Грядущее постиндустриальное общество. Опыт социального прогнозирования. – М.: Academia, 1999. – С. 449 – 450. Белл говорит о социальной индикации гонки вооружений, нищеты, преступности, расовых отношениях, состоянии здравоохранения, загрязнении окружающей среды, безработице и жилищном вопросе, т.е. тех проблемах, которые интересовали администрацию президента Дж.Ф. Кеннеди.

� Белл Д. Грядущее постиндустриальное общество. Опыт социального прогнозирования. – М.: Academia, 1999. – С. 468 – 492.

� Тоффлер Э. Третья волна. – М.: ООО «Изд. фирма АСТ». 1999. – С. 550 – 555.

� Он описывается современным российским автором Е.Ф.Молевичем, опирающимся на идеи О. Тоффлера, У. Бека, и, в особенности, З. Баумана как процесс автономизации, персонификации и суверенизации человека. – Молевич Е.Ф. Введение в социальную глобалистику. Учебное пособие. – Самара: Изд. Дом «БАХРАХ-М», 2007. – С. 95 – 103.

� Белл Д. Грядущее постиндустриальное общество. Опыт социального прогнозирования. – М.: Academia, 1999. – С. 160 (таблица 1-2).

� Тоффлер Э. Третья волна. – М.: ООО «Изд. фирма АСТ». 1999. – С. 559.

� Этциони А. Масштабная повестка дня. Перестраивая Америку до ХХI века // Новая технократическая волна на Западе. – М.: Прогресс, 1986. – С. 298 – 299.

� При этом французский социолог считает: «Если общество потребления не производит само больше мифа, то потому, что оно само является своим собственным мифом. Дьявол, который приносил золото и богатство (ценой души), заменен просто-напросто изобилием. И сделка Дьяволом заменена договором изобилия». – Бодрийяр Ж. Общество потребления. Его мифы и структура. – М.: Республика; Культурная революция, 2006. – С. 242 (курсив – Ж.Б.). Если же перейти от метафор к концептам, то напрашивается такая констатация: «И в некотором роде единственная объективная реальность потребления – это идея о потреблении, рефлексивная и дискурсивная конфигурация, бесконечно воспроизводимая повседневным и интеллектуальным дискурсом и приобретшая значимость здравого смысла». – Там же (курсив – Ж.Б.).

� Энтропия (греч. εντρωπία – поворот, превращение) – понятие, используемое в физике, химии, биологии и теории информации. В физике – со времен Л. Карно и Р.Ю.Э. Клаузиуса, - означает функцию состояния термодинамических систем: неравновесные процессы в изолированных системах (при отсутствии внутренних источников тепла и «каналов» его отведения) сопровождаются ростом энтропии, т.е. меры разупорядоченности системы на уровне теплового движения частиц. В свою очередь, негэнтропия, или «отрицательная энтропия» (Э. Шредингер) может трактоваться как объем информации системы, мера ее упорядоченности. Однако это понятие сейчас применяется и в социальных науках, в частности, в социосинергетике. – См.: Лесков Л.В. Синергизм: философская парадигма ХХI века. – М.: ЗАО «Изд-во «Экономика», 2006. – С. 276. Следует сказать, что социальные системы, являясь открытыми и нелинейными, развиваются через колебания энтропии и негэнтропии.

� См.: Муза Д.Е. Плюралистическая социальность в зеркале социально-философской рефлексии: некоторые наблюдения // Гілея: Науковий збірник. Збірник наукових праць / Гол. ред. В.М. Вашкевич. – К.: ВІП УАН, 2011. – Випуск 45. – С. 184 – 193.

� Можно привести факты, указывающие на возникновение реальности информационного общества. Так, Комиссия ООН по вопросам науки и технологий для развития предложила доклад «Общество знаний: информационные технологии для устойчивого развития», а Мировой Банк в 1999 году подготовил «Отчет о мировой динамике: знания для развития».

� Уэбстер Ф. Теории информационного общества. – М.: Аспект Пресс, 2004. – С. 14 – 30.

� Мей К. Інформаційне суспільство. Скептичний погляд. – К.: „К.І.С.”, 2004. – С. 16 – 21.

� Винер Н. Кибернетика и общество. – М.: Тайдекс Ко, 2002.

� Стоуньер Т. Информационное богатство: профиль постиндустриального общества // Новая технократическая волна на Западе. – М.: Прогресс, 1986. – С. 392 - 396.

� Там же, с. 397.

� Белл Д. Социальные рамки информационного общества // Новая технократическая волна на Западе. – М.: Прогресс, 1986. – С. 332.

� Там же, с. 335.

� Отсылаю читателя к классической работе канадского ученого: Маклюэн М. Галактика Гутенберга: Становление человека печатающего. – М.: Академический проект; Фонд «Мир», 2005.

� Маклюэн М. Средство само есть содержание // Информационное общество: Сб. – М.: ООО «Изд-во АСТ», 2004. – С. 341.

� См.: Кастельс М. Галактика Интернет: Размышления об Интернете, бизнесе и обществе. – Екатеринбург: У-Фактория, 2004.

� Кастельс М. Информационная эпоха: экономика, общество и культура. – М.: ГУ ВШЭ, 2000. – С. 76 – 80.

� Нейсбит Дж. Старт! или Настраиваем ум!: Перестрой мышление и загляни в будущее. – М.: АСТ: АСТ МОСКВА, 2009. – С. 127 – 172.

� Нейсбит Дж. Высокая технология, глубокая гуманность: Технологии и наши поиски смысла. – М.: АСТ: Транзиткнига, 2005. – С. 10 – 11.

� Там же, с. 41 – 42. По ходу замечу, что даже базовая система образования – с появлением массмедийной культуры – утрачивает своё значение. Для рядового человека гораздо большее значение имеет сегодня не сумма знаний, полученных в школе, колледже, университете или семье, а то, что он фрагментарно воспримет из Интернета, телевидения, рекламы и т.д.

� См. напр.: Муза Д.Е., Алиева О.Г. Информационное общество: онтология глобальной сети contra иерархических онтологий традиционного и индустриального обществ // Гуманістичний вимір інформаційного суспільства: матеріали Всеукраїнської науково-практичної Інтернет-конференції [Філософські семінари]. – Полтава: ПолтНТУ, 2008. – Випуск 7. – С. 38 – 45.

� Меритократия (греч. μέριτυς – достойный, κράθως – власть) – это власть наиболее квалифицированных и проявивших себя технократических элит, которые в условиях НТП берут на себя функцию интеллектуального поводыря общества. К инстанции меритократии апеллирует Д.Белл, в своём видении субъектов политики постиндустриального общества. – Белл Д. Грядущее постиндустриальное общество. Опыт социального прогнозирования. – М.: Academia, 1999. – С. 546 – 616. Однако это понятие на информационном базисе, а имеено, с ударением на Netoкратию, достаточно полно раскрыто в работе: Бард А., Зодерквист Я. Nетократия. Новая правящая элита и жизнь после капитализма. – СПб.: Стокгольмская школа экономики, 2004.

� Кастельс М. Галактика Интернет: Размышления об Интернете, бизнесе и обществе. – Екатеринбург: У-Фактория, 2004. – С. 79.

� Бард А., Зодерквист Я. NETOКРАТИЯ. Новая правящая элита после капитализма. – СПб.: Стокгольмская школа экономики в Санкт-Петербурге, 2004. – С. 58.

� Там же, с. 113.

� Бард А., Зодерквист Я. NETOКРАТИЯ. Новая правящая элита после капитализма. – СПб.: Стокгольмская школа экономики в Санкт-Петербурге, 2004. – С. 83.

� Там же, с. 85.

� Там же, с. 124.

� Там же, с. 147.

� Дугин А.Г. Четвертая политическая теория. Россия и политические идеи XXI века. – СПб.: Амфора. ТИД Амфора, 2009. – С. 43.

� Бард А., Зодерквист Я. NETOКРАТИЯ. Новая правящая элита после капитализма. – СПб.: Стокгольмская школа экономики в Санкт-Петербурге, 2004. – С. 206.

� Маркузе Г. Эрос и цивилизация. – К.: «ИСА», 1995. – С. 170.

� Фрейд З. Недовольство культурой // Фрейд З. Психоанализ. Религия. Культура. – М.: Ренессанс, 1991. – С. 110 – 134.

� Делёз Ж., Гваттари Ф. Анти-Эдип: Капитализм и шизофрения. – Екатеринбург: У-Фактория, 2007. – С. 420.

� «Шизик располагает такими способами проведения границ, которые свойственны только ему, поскольку прежде всего он располагает особым кодом регистрации, который не совпадает с социальным кодом, а если и совпадает, то только затем, чтобы сделать из него пародию. Бредящий или желающий код демонстрирует необыкновенную подвижность. Можно сказать, что шизофреник переходит от кода к коду, что он смешивает все коды в быстром скольжении... не давая изо дня в день одно и то же объяснение, не упоминая одну и ту же генеалогию, не регистрируя одним и тем же образом одно и то же событие...». – Там же, с. 32. (курсив – Ж.Д., Ф.Г.).

� Фукуяма Ф. Великий разрыв. – М.: ООО «Изд-во АСТ», 2003. – С. 131.

� Ильин И.В., Урсул А.Д. Эволюционное измерение глобалистики // Материалы II Международного научного конгресса «Глобалистика – 2011»: «пути к стратегической стабильности и проблема глобального управления». Москва, 18 - 22 мая 2011 г. / Под общей ред. И.И. Абылгазиева, И.В. Ильина. В 2-х тт. – М.: МАКС-Пресс, 2011. – Т.1. – С. 40.

� Таковое происходит в рамках глобалистики, но на разных методологических платформах. К примеру, одно из интегральных направлений, объединяющее научное и вненаучное знание, изложено в работе: Ласло Э. Макросдвиг. К устройству мира курсом перемен. – М.: Тайдекс Ко, 2004.

� См. напр. гл. Х трактата «Научная мысль как планетное явление» и статью «Несколько слов о ноосфере» академика В.И. Вернадского.

� Бобылева Ю.Н. Классификация понятийного аппарата глобалистики // Материалы II Международного научного конгресса «Глобалистика – 2011»: «пути к стратегической стабильности и проблема глобального управления». Москва, 18 - 22 мая 2011 г. / Под общей ред. И.И. Абылгазиева, И.В. Ильина. В 2-х тт. – М.: МАКС-Пресс, 2011. – Т.II. – С. 117.

� Моисеев Н.Н. Человек и ноосфера. – М.: Мол. гвардия, 1990. – С. 35.

� Моисеев Н.Н. Быть или не быть... человечеству? – М.: б.и., 1999. – С. 102.

� Урсул А.Д. Глобальный эволюционизм: Учебно-методическое пособие. – М.: МАКС Пресс, 2010. – С. 5 (курсив мой – Д.М.).

� Та же, с. 12.

� Гринин Л.Е. Философия, социология и теория истории: Опыт философско-социологического анализа некоторых общественных законов и построения теории всемирно-исторического процесса. – Изд. 4-е, стереотипное. – М.: КомКнига, 2007. – С. 136.

� Моделирование нелинейной динамики глобальных процессов / Под ред. И.В. Ильина, Д.И. Трубецкова. – М.: Изд-во МГУ, 2010. – С. 88 – 89.

� Буряк В. В. Динамика культуры в эпоху глобализации: ноосферный контекст. Монография. – Симферополь: ДИАЙТИ, 2011. – С. 28.

� Понятие цефализации или энецефалоза (от греч. ξεφαλη – голова) ввел и обосновал американский натуралист и геолог Д.-Д. Дана в ХIХ ст. Оно получено путем эмпирического обобщения, т.е. фиксирует процесс увеличения массы и повышение организации головного мозга у живых организмов, проявившийся в ходе длительного геологического времени. В свою очередь В.И. Вернадский возвел это положение в ранг принципа эволюционной теории. – См.: Вернадский В.И. Научная мысль как планетное явление // Вернадский В.И. О науке. – Дубна: Изд. центр «Феникс», 1997. – С. 313 – 314.

� Буряк В. В. Динамика культуры в эпоху глобализации: ноосферный контекст. Монография. – Симферополь: ДИАЙТИ, 2011. – С. 63.

� Хардт М., Негри А. Множество: война и демократия в эпоху империи. – М.: Культурная революция, 2006. – С. 139 и сл.

� Кутырев В.А. Естественное и искусственное: борьба миров. – Н. Новгород: Изд-во «Нижний Новгород», 1994.

� Кутырев В.А. Культура и технология: борьба миров. – М.: Прогресс-Традиция, 2001.

� Кутырев В.А. Человеческое и иное: борьба миров. – СПб.: Алетейя, 2009.

� Подробнее см.: «Матрица» как философия: Эссе. – Екатеринбург: У-Фактория, 2005.

� Головаха Е.И. Социологическая публицистика. – К.: Институт социологии НАН Украины, 2001. – С. 7 – 20, 20 – 31, 50 – 52.

� «Под сверхразумом – пишет отечественный ученый И.П. Севбо-Белецкая – понимается любой разум, значительно превосходящий лучшие умы человечества практически во всех областях, включая научные исследования, житейскую мудрость и социальные навыки». – Севбо-Белецкая И.П. У порога иного бытия. – К.: «Пролог», 2008. – С. 168. При этом различается «слабый» и «сильный» сверхразум. Первый – это форсированный человеческий разум, «загруженный» в комьютер; второй – это разум, качественно превосходящий человеческий мозг.

� Хорост М. Всемирный разум. – М.: Эксмо, 2011. – С. 244 – 264.

� Лазарев Ф.В., Трифонова М.К. Оправдание мудрости. Монография. – Симферополь: «Синтагма», 2011.

� Тагор Р. Из книги «Крупицы» («Коника») // Тагор Р. Стихотворения. Рассказы. Гора. – М.: Изд-во «Худ. лит.», 1973. - С. 67.

� Сформулирован в 1973 году американским астрофизиком Б. Картером.

� Минасян Л.А. Антропный принцип // Глобалистика. Энциклопедия. Гл. ред. И.И. Мазур, А.Н. Чумаков; Центр научных и прикладных программ «Диалог». – М.: ОАО Издательство «Радуга», 2003. – С. 36

� Там же, с. 37.

� Там же.

� Хокинг С. � HYPERLINK "http://lib.aldebaran.ru/author/hoking_stiven/hoking_stiven_kratkaya_istoriya_vremeni/" �Краткая история времени: от Большого взрыва до чёрных дыр�. – СПб.: «Амфора», 2001.

� Епископ Василий (Родзянко). Теория распада вселенной и вера отцов. – 2-е изд. – М.: Паломник, 2003. – С. 36.

� Стохастичность (от греч. στόχος – цель или предположение) означает случайность, а значит неоднозначность поведения объектов. Так, процесс, поведение которого не является полностью детерминированным, а последующее состояние такой системы описывается как величинами, которые могут быть предсказаны, так и случайными показателями относят к стохастическим процессам.

� Бифуркация (от лат. bifurcatio от bis+furca – вилы с двумя зубьями) – это понятие синергетики, указывающее на раздвоение (размножение) сценариев в фазисе максимальной неустойчивости системы.

� Моисеев Н.Н. Пути к созиданию. – М.: Республика, 1992. – С. 69.

� Эмерджентный (англ. emergent – внезапно возникающий, от лат. emergo – появляюсь, возникаю), т.е. связанный со спонтанными трансформациями исходных качеств в новые.

� Отсылаю читателей к классической работе: Пригожин И., Стенгерс И. Порядок из хаоса: Новый диалог человека с природой. – М.: Прогресс, 1986.

� Кочубей Н.В. Синергетические концепты и нелинейные контексты: монография. – Сумы: Университетская книга, 2009. – С. 152 – 164.

� Назаретян А.П. Цивилизационные кризисы в контексте Универсальной истории. (Синергетика – психология – прогнозирование). – М.: Мир, 2004. – С. 130 – 133.

� Аттрактор (от англ. attract — привлекать, притягивать) – понятие синергетики, означающее наличие у системы некоторого спектра траекторий развития, одни из которых периодичны (простой аттрактор), а другие – нет (странный аттрактор).

� Схему привожу по изданию: Прыкин Б.Н. Глобалистика: учебник для студентов вузов. – М.: ЮНИТИ-ДАНА, 2007. – С. 316.

� Оганян К.М., Бранский В.П. Астафьев А.К. Социальная синергетика: Учебное пособие. – СПб.: Изд. дом «Петрополис», 2010. – С. 9 – 12.

� Журавлев В.И. Современное миропонимание: стратегия нелинейного мышления: учебное пособие. – Донецк: Изд-во «Ноулидж», 2011. – С. 116.

� Там же.

� Моисеев Н.Н. Алгоритмы развития. – М.: Наука, 1987. – С. 279 – 280.

� Моисеев Н.Н. Судьба цивилизации. Путь Разума. – М.: Языки русской культуры, 2000. – С. 133 и сл.

� Молостов В.Д. Старение и гибель цивилизации. – Ростов-на-Дону: Феникс, 2005. – С. 386 – 405.

� Нужно учесть то обстоятельство, что применительно к реальности глобализации сложились три позиции или школы: гиперглобалисты, скептики и трансформисты. – Гелд Д., Мак-Грю Е., Голдблатт Д., Перратон Дж. Глобальні трансформації. Політика, економіка, культура. – К.: Фенікс, 2003. – С. 23 – 43. Каждая из них имеет собственные аргументы, к которым мы обратимся ниже.

� Напр., он считает, что социально-экономические кризисы 1877, 1896, 1907 и 1921 гг. были международными. – Друкер П. Эпоха разрыва. Ориентиры для нашего меняющегося общества. – М.: ООО «И.Д. Вильямс», 2007. – С. 138.

� Там же, с. 141.

� Сорос Дж. О глобализации. – М.: Эксмо, 2004. – С. 15.

� Которое трансформировалось в практические шаги, т.е. участие Дж. Сороса в азиатском финансовом кризисе 1998 года в качестве финансового игрока.

� Сорос Дж. О глобализации. – М.: Эксмо, 2004. – С. 32.

� Укажу на факт профессионального несогласия с глобализацией с американским лицом лауреата Нобелевской премии в области экономики Дж. Стиглица (2002). В частности, он указал на то, что МВФ, Мировой банк и ВТО, которые управляют глобализацией, вообще не отдают себе отчет в происходящем. Например, в МВФ исходят из представления о том, что «рынки, сами по себе, ведут к позитивным результатам». – Стігліц Дж. Глобалізація та її тягар. – К.: Вид. дім „Академія”, 2003. – С. 18. Более того, политика этих глобальных институтов, в т.ч. борьба с бедностью, увеличение порога пенсионного возраста и рыночные реформы во многих посткоммунистических странах, а также то, что лежит в их основе – использование западных ошибочных теорий – ведет мир к непосильному прессу проблем. – Там же, с. 27 – 42.

� Гидденс Э. С. Ускользающий мир: как глобализация меняет нашу жизнь. – М.: Изд-во «Весь мир», 2004. – С. 32 – 36.

� Британский социолог З. Бауман даёт такую зарисовку этого «вечного движения»: «от приманки до приманки, от искушения до искушения, от овладения одним лакомым кусочком до поисков другого». – Бауман З. Глобализация. Последствия для человека и общества. – М.: Изд-во «Весь мир», 2004. – С. 121.

� Хантингтон С. Третья волна. Демократизация в конце ХХ века. – М.: РОССПЭН, 2003.

� Там же, с. 23 – 37.

� В частности, Хантингтон указывает на то, что рождение и первые шаги демократии (ХIХ ст.) были локализованы на Западе, прежде всего в его североатлантической части. Но далее демократия шествовала по британским колониям или странам, находившимся под сильным американским влиянием. Среди 58 стран демократии в 1990 году – 37 были западноевропейскими, 6 – восточноевропейскими, 9 – бывшие британские, американские и австралийские колонии, наконец, 6 последних (Япония, Турция, Южная Корея, Монголия, Намибия, Сенегал) представляли вариант демократизации с автохтонной цивилизационной спецификой. – Там же, с. 320.

� Закария Ф. Будущее свободы: нелиберальная демократия в США и за их пределами. – М.: Ладомир, 2004. – С. 101 – 106.

� В первом случае можно привести в пример современную Грузию, во втором – современную Францию.

� Робертсон Р. Глокалізація: часопростір і гомогенність-гетерогенність // Глобальні модерності / За ред. М. Фезерстоуна, С. Леша, Р. Робинсона. – К.: Ніка-Центр, 2008. – С. 65.

� Appadurai A. Disjuncture and Defferrence in the Global Cultural Economy // Featherstone M. (ed.). Global Culture. Nationalism, Globalization and Modernity. - London: Sage, 1990. – P. 295 – 310.

� Отсылаю читателя к работе французского социолога и культуролога Ж. Бодрийяра, показавшего логику формирования, трансляции и потребления симулякров в западном обществе. – Бодріяр Ж. Симулякри і симуляція. – К.: Вид-во Соломії Павличко „Основи”, 2004.

� Бжезинский З. Великая шахматная доска. Господство Америки и его геостратегические императивы. – М.: Международные отношения, 1998. – С. 36 – 38.

� Померанц Г.С. Великие нации живут мировыми задачами // Западники и националисты: возможен ли диалог? Материалы дискуссии. – М.: ОГИ, 2003. – С. 124 – 126.

� Померанц Г.С. Теория субэкумен и проблема своеобразия стыковых культур // Померанц Г.С. Выход из транса. – М.: Юрист, 1995. – С. 205 – 227.

� Чумаков А.Н. Метафизика глобализации. Культурно-цивилизационный контекст: монография. – М.: «Канон+», РООИ «Реабилитация», 2006. – С. 13 – 18.

� Чумаков А.Н. Глобализация. Контуры целостного мира: монография. – 2-е изд., перераб. и доп. – М.: Проспект, 2009. – С. 305. Нисколько не отрицая наукоемкость этого определения, подчеркну тот факт, что оно не учитывает реальной природы цивилизаций, их культурные системы и исторические проекты. Проще говоря, А.Н. Чумаков отталкивается от предпосылки об исходной целостности человечества, а также науке, технике и экономике как судьбоносных факторах в его развитии. Выше уже говорилось о некорректности подобных экстраполяций на развивающиеся и отсталые страны. Сам же А.Н. Чумаков, думается, ставит под сомнение своё собственное определение, конкретизируя четвертый этап глобализации.

� Там же, с. 368 – 405.

� См.: Мартен Д. и др. Метаморфози світу: Соціологія глобалізації. – К.: Вид. дім „КМ Академія”, 2005. – С. 50 – 124.

� Там же, с. 126 – 188.

� Там же, с. 189 – 204.

� Проданов В. Восемь глобализаций и конфликт между ними // Материалы II Международного научного конгресса «Глобалистика – 2011»: «пути к стратегической стабильности и проблема глобального управления». Москва, 18 - 22 мая 2011 г. / Под общей ред. И.И. Абылгазиева, И.В. Ильина. В 2-х тт. – М.: МАКС-Пресс, 2011. – Т.1. – С. 75 – 77.

� Американский чиновник и исследователь этой проблемы Г. Ках сообщает о заседаниях «Мировых политических форумов» (1995 – 1999), «мирового парламента» (Рим, 4-5 ноября 2000 года). Среди делегатов этих мероприятий были папа Иоанн Павел II, бывший президент СССР М.С. Горбачев, финансист Дж. Сорос, заместитель генсека ООН М. Стронг, верховный комиссар ООН по правам человека М. Робинсон, Королева Иордании Ноор, бывший госсекретарь США К. Пауэлл, председатель Фонда Рокфеллеров С. Рокфеллер и др. – Ках Г. Глобализация. На пути к всемирному завоеванию. – СПб.: Руфь, 2005. – С. 332 – 348.

� Сошлюсь на работу ассоциированного директора амстердамского Транснационального института, президента парижского Центра по наблюдению за процессами глобализации Дж. Сюзан: Сюзан Дж. Доклад Лугано. – Екатеринбург: Ультра-Культура, 2005. Здесь, между прочим, говорится о радикальной перестройке многих государств, а также системы международных отношений. Моделью этой перестройки, по-видимому, будет та, которая использовалась в Англии во время «огораживания», т.е. лишения тысячи мелких фермеров земли и создания «текучего» населения. Поэтому есть смысл прислушаться к главному выводу книги: «либеральная, основанная на рынке система в настоящее время не обеспечивает счастья, комфорта и необходимой безопасности для большинства человечества; и она не будет обеспечивать их и для прогнозируемой численности населения в будущем». – Там же, с. 100, 102.

� Панарин А.С. Искушение глобализмом. – М.: Русский Национальный Фонд, 2000. – С. 11.

� См.: Муза Д.Е. Глобализм как фактор деструкции культурной идентичности // Гуманітарний вісник Запорізької державної інженерної академії. – Запоріжжя: ЗДІА, 2003. – Випуск № 14. – С. 127 – 138.

� Зиновьев А.А. Мир и мы // Зиновьев А.А. Несостоявшийся проект: Распутье. Русская трагедия: [сб.]. – М.: АСТ: АСТ МОСКВА, 2009. – С. 249.

� Там же, с. 259 – 260. Хотя сам Зиновьев считал, что первой фазой глобализации была «холодная война», второй – война с мусульманским миром, а третьей (уже спланированной) – война с азиатским коммунизмом, который олицетворяет Китай.

� Коукер К. Сумерки Запада. – М.: Московская школа политических исследований, 2000. – С. 234 – 243.

� Гелд Д., Мак-Грю Е., Голдблатт Д., Перратон Дж. Глобальні трансформації. Політика, економіка, культура. – К.: Фенікс, 2003. – С. 31 (таблица В.1).

� Кочетов Э.Г. Глобалистика: Теория, методология, практика. Учебник для вузов. – М.: Изд-во НОРМА, 2002. – С. 52.

� Там же, с. 59.

� Считается, что в мире около 20 крупнейших ТНК-лидеров, среди которых: 6 –американские, по 3 представляют Англия, Германия и Япония, по 2 из Франции, Швейцарии и Нидерландов. Все остальные находятся в позиции отстающих и относительно зависимых.

� Кочетов Э.Г. Глобалистика: Теория, методология, практика. Учебник для вузов. – М.: Изд-во НОРМА, 2002. – С. 215.

� Хочу обратить внимание на работы американского экономиста, журналиста и общественного деятеля Дж. Перкинса, в своих книгах «Исповедь экономического убийцы» (2004) и «Тайная история американской империи» (2007) показавшего деструктивный характер деятельности американских ТНК и фирм. Причем, речь идет о многомиллиардных финансовых аферах, имевших место в Азии, Латинской Америке, на Ближнем Востоке и Африке как в мирное, так и в военное время на протяжении сорока лет. В качестве примеров можно назвать авантюру Всемирного банка, МВФ и компании Bechtel по покупке систем водоснабжения в городах Боливии в 90-е и финансирование ирано-иракской войны в начале 80-х гг. ХХ века. – См.: Перкинс Дж. Тайная история американской империи: Экономические убийцы и правда о глобальной коррупции. – М.: Альпина Бизнес Букс, 2008. – С. 155 – 172, 270 – 276.

� Дергачев В.А. Геоэкономика (Современная геополитика). Учебник для вузов. – Киев: Вира-Р, 2002. – С. 171.

� Там же, с. 171 – 318.

� Последний Саммит G 20 состоялся в Мексике в июне 2012 года.

� Дергачев В.А. Глобалистика: учеб. пособие. – М.: ЮНИТИ-ДАНА, 2005. – С. 122 – 129.

� Ильин В.В. Мир Globo: вариант России: монография. – М.: КДУ, 2009. – С. 41 – 42.

� Аристотель. Политика // Аристотель. Сочинения: в 4-х т. – М.: Мысль, 1983. – Т.4. – Кн. I. – С. 376 – 402.

� Пасс К., Лоуз Б., Дэвис Л. Словарь по экономике. – СПб.: Питер, 1998. – С. 661.

� Французский экономист, который, как считается, ввел термин «политическая экономия».

� Ранее уже говорилось о мир-системном подходе, а также об особой роли выдающегося французского историка Ф. Броделя в обосновании становления современной «мир-экономики» из её европейского ядра. Здесь же нужно обратить внимание на то, что «рыночная экономика» и «капитализм» - суть «европейская константа со времен средневековья». – Бродель Ф. Материальная цивилизация, экономика и капитализм XV – XVIII вв. – М.: Прогресс, 1988. – Том 2. Игры обмена. – С. 220.

� Российский исследователь В.А. Канке полагает, что в развитии экономической мысли произошли четыре революции: классическая экономическая теория (А. Смит), маржинализм (А. Маршалл), кейнсианство (Дж.М. Кейнс) и теория ожидаемой полезности в совокупности с программно-игровым подходом (Р. Лукас, М. Фридман, Т. Сарджент, Н. Уоллес и др.). – Канке В.А. Философия экономической науки: Учеб. пособие. – М.: ИНФРА-М, 2007. – С. 62 – 80.

� Поланьи К. Великая трансформация. Политические и экономические истоки нашего времени. – СПб.: Алетейя, 2000.

� Федотова В.Г., Колпаков В.А., Федотова Н.Н. Глобальный капитализм: три великие трансформации. – М.: Культурная революция, 2008.

� Там же, с.135 – 183.

� Там же, с. 228 – 276.

� Там же, с. 277 – 347.

� На полях замечу, что К. Поланьи предупреждал об опасности встраивания социальных отношений в экономическую систему, т.е. трансформации социального, включая человека в придаток рынка. Выход из этого плена может быть долгим и болезненным. – См.: Поланьи К. Наша устаревшая рыночная психология // К. Поланьи. Избранные работы. – М.: Изд. дом. «Территория будущего», 2010. – С. 40 – 41.

� Майнбурд Е.М. Введение в историю экономической мысли. От пророков до профессоров. – М.: Дело, Вита-Пресс, 1996. – С. 98.

� Сміт А. Добробут націй. Дослідження про природу та причини добробуту націй. – К.: Port-Royal, 2001.

� Перу А. Смита принадлежит этический трактат «Теория нравственных чувств» (1759), где обосновывается идея естественной склонности человеческой натуры к дружбе и одобрению своих поступков другими людьми. Эта идея является предпосылкой общественной жизни. Но наличие в обществе нравственных чувств и стремления народа к богатству – суть волеизъявление Создателя . Подробнее см.: Смит А. Теория нравственных чувств. – М.: Республика, 1997. – C. 215 - 233. Но им противостоит своекорыстие в виде гордыни и тщеславия, разрушающие нравственный климат общества. – Там же, с. 249 - 256.

� Сміт А. Добробут націй. Дослідження про природу та причини добробуту націй. – К.: Port-Royal, 2001. – С. 444.

� Там же, с. 347.

� Правда, здесь нужно сделать оговорку, связанную с теоретическими построениями немецкого экономиста Ф. Листа (1789 – 1846). В своей работе «Национальная система политической экономии» (1841) он критически отнесся к учению А. Смита о свободном международном обмене и индивидуальной свободе, полагая, что автаркия национального государства, упор на внутренние производительные силы, ведет к могуществу и процветанию нации. Такой патерналистский подход получил своё практическое воплощение в таких разных государствах как российская империя конца XIX – начала XX вв., нацистская Германия и послевоенные США.

� Наиболее адекватную формулировку этого принципа приписывают Венсану де Гурнэ: «Дайте людям самим делать свои дела, дайте делам идти своим ходом».

� Афанасьев В.С. Давид Рикардо. – М.: Экономика, 1988. – С. 100 – 101. Относительно первого пункта этой аргументации напрашивается применение закона «убывающего плодородия почв» А.Р.Ж. Тюрго. Однако Д. Рикардо разрабатывал теорию улучшений в земледелии. В соответствии с ней, улучшения – это суть организационные нововведения, которые подразделяются на: а) землесберегающие нововведения, которые увеличивают выход продукции с данной площади земли путём «более искусного севооборота или лучшего выбора удобрений»; б) инновации, сберегающие капитал и труд, которые сокращают дозы капитала и труда, требующиеся для производства данного объема выпуска на данной площади земли. - Блауг М. Экономическая мысль в ретроспективе. – 4-е изд. – М.: «Дело ЛТД», 1994. – С. 98.

� Хайлбронер Р.Л. Философы от мира сего. – М.: Изд-во КоЛибри, 2008. – С. 101.

� Шумпетер Й.А. Капіталізм, соціалізм і демократія. – К. Основи, 1995. – С. 98 - 108, 108 - 115, 158 - 169.

� Шумпетер Й. Теория экономического развития (Исследование предпринимательской прибыли, капитала, кредита, процента и цикла конъюнктуры). – М.: Прогресс, 1982. – С. 189 – 194.

� Шумпетер Й.А. Капіталізм, соціалізм і демократія. – К. Основи, 1995. – С. 352.

� Кейнс Дж.М. Общая теория занятости, процента и денег. – М.: Прогресс, 1978. – С. 339 – 340.

� Там же, с. 341. Здесь следует подчеркнуть: Кейнс по сути наносит удар по идеологии laissez-faire, т.е саморегулирования рынка или всех без исключения процессов, которые он охватывает.

� Правда, в концепции Кейнса есть идея о вовлечении масс безработных в различные «псевдопроекты» типа строительства пирамид, реализации милитаристских заказов и проч.

� См. математический анализ проблемы в: Майнбурд Е.М. Введение в историю экономической мысли. От пророков до профессоров. – М.: Дело, Вита-Пресс, 1996. – С. 485 – 486.

� В своей книге «Дорога к рабству» (1944) Ф.А. Хайек, путем историко-психолого-экономического анализа, показал, как индивидуалистическая культура Запада породила несвойственное ей тяготение к коллективизму. Итогом этого отхода от индивидуализма становиться крайний авторитаризм и порабощение личности при фашизме и коммунизме. «Регулируемое общество» для него, – это главный враг свободы. Причем, в список таких стран попадают Великобритания и Швеция. – Подробнее см.: Хайек Ф.А. Дорога к рабству. – М.: Экономика, 1992.

� Нередко монетаризм сводят к формуле: «деньги – это единственное, что имеет значение».

� Блауг М. Экономическая мысль в ретроспективе. – 4-е изд. – М.: «Дело ЛТД», 1994. – С. 640.

� Цит. по: История экономических учений: (современный взгляд): Учебник / Под общ. ред. А.Г. Худокормова. – М.: ИНФРА-М, 2009. – С. 141.

� Фрідман М. Взаємозв’язок між економічною та політичною свободою // Лібералізм: Антологія / Упоряд. О. Проценко, В. Лісовий. – К. Смолоскип, 2002. – С. 487.

� Между прочим, этот феномен А.А. Зиновьев обозначил как «денежный тоталитаризм» (!).

� Здесь, правда, нужно вспомнить о том, что Федеральная резервная система США в 1972 году лишила доллар золотого эквивалента, пустив его в «свободное плавание» по миру в объемах, явно не связанных с макроэкономическими показателями страны.

� Тут нужно упомянуть американцев Дж. Сороса и С. Фишера, поляков Л. Бальцеровича и Г. Колодко, шведа А. Аслунда, консультировавших в свое время президентов и глав правительств – А. Акаева, Л. Кучмы, В. Путина и др. Если в этот список внести доморощенных монетаристов – Е. Гайдара, А. Чубайса, В. Ющенко то ситуация станет вполне понятной.

� Аслунд А. Розбудова капіталізму. – К.: Дух і літера, 2003. – С. 27 – 28 (курсив мой - Д.М.).

� Колодко Г.В. Глобализация и перспективы развития постсоциалистических государств. – Мн.: ЕГУ, 2002. – С. 175.

� Пахомов С.Ю. Глобальна конкуренція: нові явища, тенденції та чинники розвитку: монографія. – К.: КНЕУ, 2008. – С. 92 – 136.

� Напр.: Глазьев С. Ю. Теория долгосрочного технико-экономического развития. – М.: ВлаДар, 1993.

� Шемятников В.А. Альтернативные системы капитализма // Мировая экономика и международные отношения. – 2003. – № 3. – С. 3 - 11. Правда, здесь нужно упомянуть и о т.н. авторитарных системах капитализма, олицетворяемых Китаем и Россией.

� Здесь хочу заострить внимание на взглядах лауреата Нобелевской премии в области экономики Г. Мюрдаля (1974). Он не только доказал факт предвзятого применения западных теорий (моделей) для объяснения и исправления экономической ситуации в «третьем мире», но и подверг сомнению универсальность многих постулатов западной экономической науки в применении к хозяйству Индии, Малайзии, Цейлона, Индонезии и т.д. – См.: Мюрдаль Г. Современные проблемы «третьего мира». – М.: Прогресс, 1972.

� Известный американский экономист, лауреат Нобелевской премии П. Кругман (2004), дал такое абстрактное объяснение экономической политике президента Дж. Буша-младшего: он предлагал действовать по схеме: 2 – 1 = 4! – См.: Кругман П. Великая ложь: Сбиваясь с пути на рубеже нового века. – М.: ООО «Изд-во АСТ», 2004. – С. 171 – 260.

� Сошлюсь на принципиальную работу перуанского экономиста Э. де Сото, в которой обоснован тезис о торжестве капитализма исключительно на Западе, а всему остальному миру, отделенному «стеклянной стеной», уготована участь пасынков. В частности, здесь содержится такой вывод: «Я утверждаю, что капитализм в развивающихся и постсоветских странах пришел к краху. Вместо того чтобы нести надежду всем, он трансформировался в привилегию своекорыстного клана предпринимателей и чиновников». - Де Сото Е. Загадка капіталу. Чому капіталізм перемагає лише на Заході і ніде більше. – К.: Ніка-Центр, 2009. – С. 199.

� Один из ярких представителей шведской модели экономики К. Эклунд указывает на то, что плановая экономика способна упразднить недостатки рынка. Так, при помощи систематического управления ресурсами, исключает явную безработицу и равномерно распределяет доходы. – Эклунд К. Эффективная экономика – шведская модель: (экономика для начинающих и не только для них). – М.: Экономика, 1991. – С. 76 – 83.

� См. напр. работу представителей австрийской экономической мысли: Фремут В., Рааб Г. Як функціонує наша економіка? Актуальні питання економіки. – Львів: „Світло і тінь”, 1997.

� См.: История экономических учений: (современный взгляд): Учебник / Под общ. ред. А.Г. Худокормова. – М.: ИНФРА-М, 2009. – С. 286.

� Экология и экономика: Справ./ О.Ф. Балацкий, П.Г. Вакулюк, В.М. Власенко и др.; Под общ. ред. К.М. Сытника. – К.: Политиздат Украины, 1986. – С. 11.

� Эта авария в России показала, что место строительства ГЭС было выбрано неверно с т.з. геофизических условий местности.

� См. аргументацию норвежского экономиста и политолога М. Олсона: Олсон М. Влада і процвітання. Подолання комуністичних і капіталістичних диктатур. – К.: Вид. дім „Києво-Могилянська Академія”, 2007.

� Медоуз Дон., Рандерс Й., Медоуз Ден. Пределы роста. 30 лет спустя. – М.: ИКТ «Академкнига», 2008. – С. 226 – 227.

� Там же, с. 230.

� Этот постулат противоречит и определению самой экономики как науки о системах деятельности в условиях ограниченных ресурсов, так и закону спроса и предложения. Кроме того, согласно закону глобоэкономики, рост уровня самоорганизации возможен при осуществлении обмена, происходящего в условиях «тройственного состояния»: соотношения спроса и предложений на ресурсы каждый раз меняются и определяются каждый раз новым возрастающим динамическим неравновесным уровнем самоорганизации окружающих сред». - Прыкин Б.В. Глобализация экономики – ключ к самосохранению. Деятельность социально-экономических систем. – М.: ЮНИТИ-ДАНА, 2003. – С. 90.

� Замечу, что вслед за академиком В.И. Вернадским, для академика Н.Н. Моисеева, человек – это элемент системы «окружающая среда + общество», а не девиантная величина. – Моисеев Н.Н. Алгоритмы развития. – М.: Наука, 1987. – С. 256.

� Такая постановка вопроса также имеет место. – См.: Федотов А.П. Глобалистика: Начала науки о современном мире. Курс лекций. – 2-е изд., испр. и доп. – М.: Аспект Пресс, 2002. – С. 85 – 86.

� Вернадский В.И. Несколько слов о ноосфере // Вернадский В.И. Философские мысли натуралиста. – М.: Наука, 1988. – С. 503 – 512.

� Здесь «устойчивое развитие – это системно-сбалансированное социоприродное развитие, не разрушающее окружающую природную среду и обеспечивающее выживание и безопасное существование цивилизации в течении неопределенно долгого времени». – Лось В.А., Урсул А.Д., Демидов В.Д. Глобализация и переход к устойчивому развитию. Монография. – М.: Изд-во РАГС, 2009. – С. 250.

� В 2002 году, на Всемирном Саммите по устойчивому развитию в Йоханнесбурге было принято коллективное решение о начале перехода к устойчивому развитию. Разумеется, через локальные и региональные площадки, которые, в конце концов, «замкнутся» на глобальный уровень.

� Вернадский В.И. Научная мысль как планетное явление // Вернадский В.И. Философские мысли натуралиста. – М.: Наука, 1988. – С. 23.

� Тимофеев-Ресовский Н.В. Биосфера и человечество // Тюрюканов А.Н., Федоров В.М. Н.В. Тимофеев-Ресовский: Биосферные раздумья. – М.: б.и., 1996. – С. 55.

� Там же, с. 55 – 59. В последнем случае речь идет о сапропеле, т.е. органическом веществе, образуемом вследствие распада одних организмов и их минерализации до неорганических солей. Однако под воздействием техники и технологий, т.е. суммарного загрязнения биосферы, его образование становится проблематичным.

� Там же, с. 60.

� Коммонер Б. Технология прибыли. – М.: Мысль, 1976. – С. 99.

� Там же, с. 95.

� Коммонер Б. Замыкающийся круг. Природа, человек, технология. – Л.: Гидрометеоиздат, 1974. – С. 23.

� Там же, с. 28.

� Там же, с. 29, 30.

� Там же, с. 31 – 32.

� Бейтсон Г. Корни экологиченского кризиса // Бейтсон Г. Экология разума. Избранные статьи по антропологии психиатрии и эпистемологии. – М.: Смысл, 2000. – С. 458.

� Бехманн Г. Современное общество: общество риска, информационное общество, общество знаний. – 2-е изд. – М.: Логос, 2011. – С. 95.

� Бек У. От индустриального общества к обществу риска // THESIS. – 1994. - №5. – С. 161 – 168: Он же. Общество риска. На пути к другому модерну. – М.: Прогресс-Традиция, 2000.

� Бек считает, что как раз новые витки экономического роста породили озоновые дыры, привели к глобальному потеплению, проявились в ходе реализации методик генной инженерии.

� Имеется в виду использование устаревших технологий в металлургии и химической промышленности, в ядерной энергетике и транспорте, а также вырубка тропических лесов.

� Разработке адекватной субполитики посвящена его следующая работа: Beck U. Vynalézání politiky. K teorii reflexivní modernizace. – Praha: Sociologické nakladatelství, 2007.

� Bostrom N. Existential Risks: Analyzing Human Extinction Scenarion // Jornal of Evolution and Technology. – 2001. – Vol. 9. – Р. 113, 145.

� Малинецкий Г.Г., Подлазов А.В., Кузнецов И.В. О национальной системе научного мониторинга // Вестник РАН. – 2005. – Т. 75. - № 7. – С. 1 – 16.

� В пользу чего служит Doomsday argument или доказательство конца света, представленное в работах канадского философа Дж. Лесли, английского астронома М. Риса, американского ученого и юриста Р. Познера, британских ученых Н. Бострома и М. Чирковича. – См.: Турчин А.В. Структура глобальной катастрофы: Риски вымирания человечества в XXI веке. – М.: Изд-во ЛКИ, 2011. – С. 31 – 32.

� Турчин А.В. Война и еще 25 сценариев конца света. – М.: Изд-во «Европа», 2008. – С. 139 – 145.

� Моисеев Н.Н. Судьба цивилизации. Путь Разума. – М.: Языки русской культуры, 2000. – С. 98 (курсив мой – Д.М.).

� Там же, с. 99. См. также коллективную попытку осмысления роли экологического образования в контексте региональных задач: Алексеева Л.А., Додонов Р.А., Муза Д.Е. Региональные аспекты формирования экологического сознания // «Энергия инноваций»: Научно-практический инновационный журнал Украины. – 2005. – № 4. – С. 24 – 28.

� Толстоухов А.В., Хилько М.І. Екобезпечний розвиток: пошуки стратегем. – К.: „Знання України”, 2001.

� Йонас Г. Принцип відповідальності. У пошуках етики для технологічної цивілізації. – К.: Лібра, 2001. – С. 27 – 28.

� Цит. по: Печчеи А. Человеческие качества. – М.: Прогресс, 1980. – С. 143.

� Дарендорф Р. У пошуках нового устрою: Лекції на тему політики свободи у ХХІ ст. – К.: Вид. дім „Києво-Могилянська Академія”, 2006. – С. 25 – 27.

� Международный порядок: политико-правовые аспекты / Под ред. Г.Х. Шахназарова. – М.: Мысль, 1986. – С. 3 – 4.

� Тинберген Я. Пересмотр международного порядка. – М.: Прогресс, 1980. – С. 85 – 87.

� Вспомним о мир-системном фокусе И. Валлерстайна. К нему можно присовокупить мнение А.А. Зиновьева о том, что «глобальный человейник» возможен «не как мирное сосуществование равноправных стран и народов, а как структурированное целое с иерархией стран и народов. В этой иерархии неизбежны отношения господства и подчинения, лидерства, руководства, т.е. отношения социального, экономического и культурного неравенства». – Зиновьев А.А. На пути к сверхобществу. – М.: ЗАО Изд-во Центрполиграф, 2000. – С. 623. Причем, этот процесс определяется законом организации больших масс людей, или «объективной тенденцией к вертикальному структурированию стран и народов». – Там же.

� Подробнее см.: Гьоффе О. Демократія в епоху глобалізації. – К.: ПСС- 2002, 2007. – С. 243 – 250.

� По мнению словенского политолога С. Жижека, ключевой фактор нападения на Ирак состоял в следующем: «использование Ирака в качестве предлога или показательного примера для установления координат «нового мирового порядка», для утверждения права Соединенных Штатов на нанесение превентивных ударов, и, тем самым, возведение их в статус единственной глобальной полицейской сверхдержавы». – Жижек С. Ирак: История про чайник. – М.: Праксис, 2004. – С. 15.

� Человек должен выбирать сам. Диалог Тойнби - Икеда. – М.: ЛЕАН, 1998. – С. 313.

� Закария Ф. Постамериканский мир. – М.: Изд-во «Европа», 2009. – С. 9. При этом он аргументирует «закат» Америки финансовым кризисом и «концом капитализма».

� Сошлюсь на доклад Национального разведывательного центра США «Контуры мирового будущего», где в частности рассматриваются четыре правдоподобных сценария развития событий: 1) «Давосский мир»; 2) «Pax Americana»; 3) «Новый Халифат»; 4) «Контур страха». - Доклад Национального разведывательного центра США «Контуры мирового будущего» - 2020 // Россия и мир в 2020 году. – М.: Изд-во Европа, 2005. – С. 24 – 25.

� Фукуяма Ф. Америка на распутье: Демократия, власть и неоконсервативное наследие. – М.: АСТ: АСТ МОСКВА: ХРАНИТЕЛЬ, 2007. – С. 149 – 150.

� Костин А.И. Глобальная безопасность // Глобалистика. Энциклопедия. – М.: ОАО Издательство «Радуга», 2003. – С. 217.

� Там же, с. 218.

� Современная мировая политика: Прикладной анализ / Отв. ред. А.Д. Богатуров. – М.: Аспект Пресс, 2009. – С. 196 – 200.

� Так, профессор университета Чепмена (Калифорния, США) Дж. Коткин полагает, что мировой порядок состоит из государств и союзов государств, которые сложились и прошли обкатку историей. В структуру порядка входят: Новая Ганза (Германия, Дания, Финляндия, Нидерланды, Норвегия, Швеция), «Оливковые республики» (Болгария, Хорватия, Греция, Италия, Косово, Македония, Черногория, Португалия, Словения, Испания), города-государства (Лондон, Париж, Сингапур, Тель-Авив), Североамериканский союз (Канада и США), страны либерализма (Чили, Колумбия, Коста-Рика, Мексика, Перу), боливарианские республики (Аргентина, Боливия, Куба, Эквадор, Никарагуа, Венесуэла), пограничные страны (Бельгия, Чехия, Эстония, Венгрия, Исландия, Ирландия, Латвия, Литва, Польша, Румыния, Словакия, Соединенное королевство), отдельно стоящие страны (Бразилия, Франция, Большая Индия, Япония, Южная Корея, Швейцария), российская империя (Армения, Белоруссия, Молдавия, Российская Федерация и Украина), Дикий Восток (Афганистан, Азербайджан, Казахстан, Киргизия, Пакистан, Таджикистан), Иранистан (Бахрейн, Сектор Газа, Иран, Ирак, Ливан, Сирия), Большая Аравия (Египет, Иордания, Кувейт, территории Палестины, Саудовская Аравия, ОАЭ, Йемен), Новые Османы (Турция, Туркменистан, Узбекистан), Южноафриканская империя (Ботсвана, Лесото, Намибия, ЮАР, Свазиленд, Зимбабве), страны Африки южнее Сахары (Ангола, Камерун, Центральноафриканская республика, Конго-Киншаса, Эфиопия, Гана, Кения, Либерия, Малави, Мали, Мозамбик, Нигерия, Сенегал, Сьерра-Леоне, Судан, Танзания, Того, Уганда, Замбия), пояс Магриба (Алжир, Ливия, Мавритания, Марокко, Тунис), Срединное царство (Китай, Гонконг, Тайвань), Каучуковый пояс (Камбоджа, Индонезия, Лаос, Малайзия, Филиппины, Таиланд, Вьетнам), страны, которым повезло (Австралия, Новая Зеландия). – Коткин Дж. Новый мировой порядок // Режим доступа: http:inosmi.ru/world/20100929/ 163251070.html.

� В работе «Метаморфозы власти» (1990) американский социолог О.Тоффлер предположил: «какие бы формы не приняли глобальные организации завтрашнего дня, им придется уделять больше внимания – и в положительном, и в негативном смыслах – «глобальным воителям». – Тоффлер О. Метаморфозы власти. – М.: ООО «Изд-во АСТ», 2004. – С. 567. Под ними Тоффлер понимает религиозные организации (Ватикан, исламских фундаменталистов и т.д.), наркокартели, ТНК (=дисперсный «Деспот»), частные армии и т.д. – Там же, с. 557 – 564.

� См. напр.: Панарин А.С. Двуполушарная система мира: переосмысление дихотомии «Восток» – «Запад» // Глобальное сообщество: новая система координат (подходы к проблеме). – СПб.: Алетейя, 2000. – С. 157 – 167.

� Здесь уместно сослаться на работу-предостережение американского политического деятеля и мыслителя П.Дж. Бьюкенена, фиксирующего факт беспрецедентного демографического и культурного «вызова» Юга, обращенного на Америку и Европу. Последний, если не принять экстренные меры на правительственном уровне, грозит гибелью Запада. – Бьюкенен П.Дж. На краю гибели. – М.: АСТ: АСТ МОСКВА, 2008.

� Robertson R. Globality, global culture, and images of world order // Social change and modernity. – Berkley: Univ. of California press, 1994. – Р. 404 – 407.

� Уткин А.И. Мировой порядок ХХI века. – М.: Алгоритм, 2001. – С. 185 – 186.

� Гегель Г.В.Ф. Лекции по философии истории. – СПб.: Наука, 1993. – С. 159.

� Lieberthal K.A. New China Strategy // Foreign Affairs. – 1995. – Nov.-Des. – P. 36.

� Цыганков А.П., Цыганков П.А. Социология международных отношений: Анализ российских и западных теорий. Учебное пособие для студентов вузов. – М.: Аспект Пресс, 2008. – С. 132 – 151.

� Предлагаю читателю познакомиться с этим текстом: Фукуяма Ф. Конец истории и последний человек. – М.: ООО «Изд-во АСТ»; ЗАО НПП «Ермак», 2004.

� См.: Муза Д.Е. Теория культурно-исторических типов Н.Я. Данилевского и «новый мировой порядок»// Идеи русского энциклопедиста Н.Я. Данилевского и реалии современного мира. Сборник статей по материалам 1-й Международной научно-практической конференции «К 130-летию первого издания книги «Россия и Европа»» 29 мая 2001 года. МГПУ. – М.: МГПУ, 2002. – С. 167 – 172. Развивая идеи этого доклада, хочу ещё раз подчеркнуть факт «осевания» цивилизациями как субъектами исторического процесса самой материи истории, придании ей некоторой гео- и хроноструктуры. Она есть у Запада в виде англосаксонской «оси» и трех зон, описанных И. Валлерстайном; «ось» и структура есть у Китая как Срединной Империи; они также есть у исламской и православной цивилизаций.

� В лице победителей Наполеона – Австрии, Великобритании, России и Пруссии.

� Бабурин С.Н. Мир империй: территория государства и мировой порядок. – М.: Магистр: ИНФРА-М, 2010. – С. 681 – 682.

� Только у Германии страны Антанты отобрали колонии – Германскую Восточную Африку, Камерун, Того, Германскую Юго-Западную Африку, Новую Гвинею и ряд островов, которые поделили между собой.

� Так была признана независимость Польши, Финляндии, Латвии, Литвы и Эстонии, а затем – без согласования с правительством СССР были отчуждены Шпицберген (в пользу Норвегии), Аландские острова (в пользу Финляндии), Бессарабия (в пользу Румынии), ранее находившиеся под юрисдикцией Российской империи.

� Так была разделена Германия на Западную (ФРГ) и Восточную (ГДР) части.

� Был создан Совет Безопасности ООН, наделенный полномочиями решать любые проблемы, неизбежно возникающие в мировых делах.

� Бабурин С.Н. Мир империй: территория государства и мировой порядок. – М.: Магистр: ИНФРА-М, 2010. – С. 710 – 711.

� В статье 1 Устава ООН «Цели и принципы» не оговорено предпочтение тем или иным религиозно-философским идеям и общественно-политическим системам, а тем более «демократия» не определена как универсальный идеал (!). – См.: Основные факты об Организации Объединенных Наций. – М.: Изд-во «Весь мир», 2005. – С. 5 – 6.

� Вспомним Ирак и американские тюрьмы «Абу-Грейб» и «Гуантанамо».

� Так, после 11 сентября 2001 года президент США Дж. Буш-младший уполномочил Агентство национальной безопасности вести электронное наблюдение за собственными гражданами.

� Нарочницкая Н.А. Права человека и мировая политика: концепции и реальность // Нарочницкая Н.А. Русский мир. – СПб.: Алетейя, 2007. – С. 171 (курсив мой – Д.М.).

� Попкова Н.В. Философия техносферы. – Изд. 2-е. – М.: Книжный дом «Либроком», 2009. – С. 40 – 42.

� Алексеева Л.О., Додонов Р.О., Муза Д.Є. Філософія науки і техніки. Навчально-методічний посібник для магістрантів. – Донецьк: ДонНТУ, 2010. – С. 108.

� Подробнее см.: Воронин А.А. Миф техники. – М.: Наука, 2006. – С. 111 – 125.

� Костин А.И. Экополитология и глобалистика: Учебное пособие для студентов вузов. – М.: Аспект Пресс, 2005. – С. 217.

� Глобальное управление: Учеб. пособие / Под ред. проф. А.И. Соловьева. – М.: ИНФРА-М, 2007. – С. 55.

� Как считают российские аналитики мировая финансовая олигархия, из которой собственно и рекрутируется мировое правительство, контролирует 2/3 мировых финансовых потоков и оказывает прямое влияние на решения правительств тех или иных стран. Если к этому присовокупить контроль за нефтерынками, наркорынками и т.д., то ситуация выглядит удручающе. – Анилионис Г.П., Зотова Н.А. Глобальный мир: единый и разделенный. Эволюция теорий глобализации. – М.: Междунар. отношения, 2005. – С. 201. Недаром идеологической формулой «Бильдербергского клуба» является формула: «Власть – это товар, пусть и самый дорогой, и владеть им должны самые богатые».

� Чумаков А.Н. Глобальный мир: проблема управления // Век глобализации. – 2010. – № 2 (6). – С. 8.

� Гелд Д., Мак-Грю Е., Голдблатт Д., Перратон Дж. Глобальні трансформації. Політика, економіка, культура. – К.: Фенікс, 2003. – С. 55 – 115, 285 – 336.

� Суліма Є.М., Шепєлєв М.А. Глобалістика: підручник. – К.: Вища школа, 2010. – С. 325 – 335.

� Накануне событий 11 сентября 2001 года широко известный американский политик и политолог Г. Киссинджер писал: «Перед лицом самых, быть может, глубоких и всеобъемлющих потрясений, с какими когда-либо сталкивался мир, Соединенные Штаты не в состоянии предложить идеи, адекватные возникающей новой реальности». – Киссинджер Г. Нужна ли Америке внешняя политика? – М.: Ладомир, 2002. – С. 12.

� Печчеи А. Человеческие качества. – М.: Прогресс, 1980. – С. 255.

� Ришар Ж.-Ф. На переломе: Двадцать глобальных проблем – двадцать лет на их решение. – М.: Ладомир, 2006. – С. 165 – 177.

� Шепєлєв М.А. Глобалізація управління як мегатенденція сучасного світового розвитку. Монографія. – К.: Вид-во „Генеза”, 2004. – С. 245.

� В частности, предыдущий Генсек ООН К. Анан в 1998 году предложил систему реформ структуры и функций Организации Объединенных Наций. Речь шла о коррекции структуры Совбеза ООН и о передаче некоторых его функций Генеральной Ассамблее ООН. Кроме того, он предложил создать вместо Комиссии ООН по правам человека, существующей с 1946 года, Совет по правам человека, который бы имел полномочия, равные полномочиям Совбеза ООН.

� Этциони А. От империи к сообществу: новый подход к международным отношениям. – М.: Ладомир, 2004. – С. 285.

� Казинцев А. На что мы променяли СССР? – М.: Изд-во ЭКСМО, 2004. – С. 429 – 444.

� Недаром А.А. Зиновьев предостерегал, что в «глобальном человейнике» не просто возможны цепи из «дней хаоса», но хаос как таковой. – См.: Зиновьев А.А. Глобальный человейник // Зиновьев А.А. Светлое будущее: избранные сочинения. – М.: Астрель, 2008. – С. 813 – 814.

� См.: Муза Д.Е. Проблема «другого» в контексте социальных трансформаций: социокультурный аспект / Вісник Донецького університету. Серія Б. Гуманітарні науки. – 2003. – № 2. – С. 148 – 157.

� Батищев Г.С. Найти и обрести себя. Особенности культуры глубинного общения/ Г.С. Батищев // Вопросы философии. – 1995. – № 3. – С. 126 – 129.

� Костин А.И. Глобальная безопасность // Глобалистика. Энциклопедия. Гл. ред. И.И. Мазур, А.Н. Чумаков; Центр научных и прикладных программ «Диалог». – М.: ОАО Издательство «Радуга», 2003. – С. 217 – 219.

� С 1946 по 1997 гг. право «вето» в Совете Безопасности ООН применялось около 300 раз . – Современная мировая политика: Прикладной анализ / Отв. ред. А.Д. Богатуров. – М.: Аспект Пресс, 2009. – С. 200.

� Альтернативный (лат. alter – другой).

� Вместе с тем, существует точка зрения о том, что антиглобализм нацелен не на глобализацию как таковую, а только на её последствия, поскольку неолиберальная модель обслуживает интересы ТНК и международного финансового капитала. – См.: Международные отношения: теории, конфликты, движения, организации: Учебное пособие / П.А. Цыганков, Г.А. Дробот, М.М. Лебедева и др. Под ред. Проф. П.А. Цыганкова. – Изд. 2-е, испр. и доп. – Альфа-М: ИНФРА-М, 2009. – С. 105 – 106.

� Бузгалин А.А., Колганов А.И. Глобальный капитализм. – М.: Едиториал УРСС, 2007. – С. 455.

� Кагарлицкий Б.Ю. Политология революции. – М.: Алгоритм, 2007.

� Именно так можно интерпретировать события во Франции (всеобщая забастовка против пенсионной реформы) в октябре-ноябре 2011 года.

� Энвайронментальный (англ. environment – обстановка, окружение).

� Например, в Германии ведущие политические партии – ХДС и ХСС, ранее не отличавшиеся экологизмом, включили в свои теоретические платформы экологическую составляющую, а Бундестаг мониторит и выносит на обсуждение наиболее острые проблемы экологии федеральных земель и всей страны. – См.: Бьорнзен В. Взірець з маленькими недоліками. Депутати між ідеалом і реальністю. – К.: б.в., 2003. – С. 71 – 72. Напротив, в Украине наблюдается снижение активности «зеленых». В Парламенте вообще не представлено это движение, хотя «партия экологического спасения» шла на выборы 2006 года с вполне обоснованными предложениями. – См.: «Партія екологічного порятунку „ЕКО+25%”. Факти та документи. – К.: б.в., 2006.

� Напомню, что они протестовали против аристократической системы культуры и образования, против войны во Вьетнаме (1964 – 1973), против подавления силами СССР и Варшавского договора «Пражской весны» (1968), но выступали в поддержку культурной революции в Китае (1966 – 1976). Эти группы для обоснования своего положения нередко прибегали к ориенталистским мировоззренческим конструкциям, к дзен-буддизму, индуизму, даосизму и т.д., желая скорректировать и схемы личного поведения и вектор социальной практики.

� «Спектакль – это не совокупность образов, но общественное отношение между людьми, опосредованное образами». – Ги Дебор. Общество спектакля. – М.: Изд-во «Логос», 2000. – С. 23.

� Цит. по: Сенге П., Шармер О., Яворски Дж., Флауэрз Б.С. Преображение. Потенциал человека и будущего. – М.: ЗАО «Олимп-Бизнес», 2008. – С. 172.

� Э. Гидденс провел точное различие между полом и гендером: первый характеризует физические признаки человеческого тела, второй – психологические, социальные и культурные. – Гіденс Е. Соціологія. – К.: Основи, 1999. – С. 119.

� Глобализация сопротивления: Борьба в мире / Отв. ред. С. Амин и Ф. Утар. – М.: Книжный дом «ЛИБРОКОМ», 2009. – С. 213.

� Анархизм (греч. άναρχία – безначалие, безвластие). Наиболее удачная попытка систематизации классического анархизма представлена в работе немецкого автора начала ХХ века – П. Эльцбахера: Эльцбахер П. Анархизм. Суть анархизма. – М.: АСТ: АСТ МОСКВА, 2009.

� Макаренко В.П. Главные идеологии современности. – Ростов-на-Дону: Феникс, 2000. – С. 401.

� Данчев К. Феномен антиглобализма: учеб. пособие для вузов. – М.: Изд. дом ГУ ВЭШ, 2005. – С. 73.

� Так, французский философ Ж. Деррида указал на то обстоятельство, что неолиберальный капитализм – при всех самореформирующих актах – оказался неспособен преодолеть противоречия «в концепте, нормах и реальности рынка». Напротив, сейчас пришло время востребовать наследие Маркса в аспекте соединения демократии и коммунизма, справедливости и гуманизма. – Деррида Ж. Привиди Маркса. – Х.: Око, 2000.

� Кархин Г.И. Синергизм – мировоззрение интеллектуализма // Кархин Г.И. Перепутье истории. Сборник статей 2003 – 2009 гг. – М.: Изд-во РАГС, 2010. – С. 18, 19.

� Там же, с. 26.

� Светлов С.В. Антиглобализм и биотехнология // Антиглобализм. – М.: Форум «Векторы антиглобализма», 2002. – С. 95 (курсив – С.С.).

� Кутырев В.А. Человеческое и иное: борьба миров. – СПб.: Алетейя, 2009. – С. 58.

� Дугин А.Г. Конец экономики. – СПб.: Амфора. ТИД Амфора, 2010. – С. 123 – 158.

� Штомпка П. Социология социальных изменений. – М.: Аспект Пресс, 1996. – С. 63 – 64.

� Зиновьев А.А. «Я мечтаю о новом человеке»// «Зиновьев». Общественно-политический журнал. – 2010. - № 1(6). – С. 2.

� К сожалению, объем данного пособия не позволяет остановиться на осмыслении будущего средствами религии, философии и искусства, имеющих собственные инструменты освоения будущего. Речь соотвественно идет о пророчествах, философских утопических концепциях будущего и образном восприятии будущего.

� Зиновьев А.А. Фактор понимания. – М.: Алгоритм, Эксмо, 2006. – С. 467. Тем не менее, в СССР также проводились исследования будущего, которые, по мнению И.В. Бестужева-Лады распадались на два аспекта: а) прогностику (теорию разработки прогнозов) и б) прогнозирование (практику разработки прогнозов). – Бестужев-Лада И.В. Исследование будущего // Современная западная социология: Словарь. – М.: Политиздат, 1990. – С. 121.

� Подсчитано, что 2/3 всех прогнозов осуществили интеллектуалы западной цивилизации. В частности можно назвать организации, начало деятельности которых приходится на 50 – 60-е гг. ХХ ст.: Бюро экономической информации и прогнозов (Франция), «Корплан ассошиэйтс» (США), корпорация «Группа Диболда» (США, отделения в ФРГ, Италии), Гудзоновский институт (США), Национальная ассоциация планирования (США), корпорация «Рэнд» (США), корпорация «Ресурсы для будущего» (США), Стэндфордский научно-исследовательский институт (США).

� Федотова В.Г. Познание социальное // Энциклопедический словарь по эпистемологии / Под ред. чл.-корр. РАН И.Т. Касавина. – М.: Альфа-М, 2011. – С. 262.

� Зиновьев А.А. Глобальный человейник // Зиновьев А.А. Светлое будущее: избранные сочинения. – М.: Астрель, 2008. – С. 793 – 803.

� Среди них конечно же нужно назвать глобальные финансовые кризисы 1998 – 2000, 2008 – по настоящее время; кризис политической системы ЕС и мультикультурализма; «взрыв этничности».

� Применительно к последнему можно вспомнить идею Ст. Лема о совпадении проблемного поля фантастики и футурологии, а также о некоторой изоморфности сюжетов, размещенных в текстах, представляющих эти ветви знания. – См.: Лем С. Фантастика и футурология: в 2 кн. – М.: ООО «Изд-во АСТ»; ЗАО НПП «Ермак», 2004.

� Замечу, что только реактивный тип прогнозирования не является экстраполяционным, поскольку он основывается на сверхсложной логике «вызова» и «ответа». Последняя не является линейной и строится на синергетическом базисе. Кроме того, линейная логика стандартного прогноза всегда кумулятивна, в то время как нелинейная логика реактивного прогноза морально и эстетически избирательна. Наконец, как «вызов», так и «ответ» могут быть созидательными и разрушительными, что задает стилистический драматизм всей человеческой истории. – См.: Панарин А.С. Глобальное политическое прогнозирование: учебник для студентов вузов. – М.: Алгоритм, 2000. – С. 35 – 40, 41 - 52. Сейчас уже стало понятно, что природа «отвечает» и будет продолжать «отвечать» на увеличивающееся антропогенное давление – глобальным изменением климата, засухами и опустыниванием, просачиванием жесткого ультрафиолетового излучения, непредсказуемыми генетическими изменениями, голодом и мором, наконец, пандемиями.

� Напр., Украина – член ЕС в 2025 году.

� Подробнее см.: Ядов В.А. Стратегия социологического исследования. Описание, объяснение, понимание социальной реальности. – М.: «Добросвет», «Книжный дом университет», 1999.

� В качестве примера приведу разработку профессора экологической экономики Р. Констанцы (США). Он выписал четыре сценарных версии жизни человечества в ХХI веке: 1) «путь к звездам», который опирается на технологический оптимизм; 2) «Безумный Макс», точкой опоры для которого служит технологический пессимизм; 3) «большое правительство»: общественные интересы подавили частное предпринимательство, для которого инвариантно централизованное распределение благ; 4) «экотопия» или общество разумного потребления, для которого характерна идея экологически чистых производств и разумного потребления. – Констанца Р. Четыре образа грядущего столетия: путь к звездам, экотопия, большое правительство или Безумный Макс? // Мир нашего завтра: антология современной классической прогностики. – М.: Изд-во Эксмо, 2003. – С. 288 – 299.

� При этом она ориентирована на моделирование процессов и их взаимоналожения в 25 ведущих странах мира.

� Матросов В.М., Измоденова-Матросова К.В. Учение о ноосфере, глобальное моделирование и устойчивое развитие. Курс лекций. – М.: Academia, 2005. – С. 142 -143,

� Там же, с. 164.

� Там же, с. 177. При этом сценарий «золотого миллиарда» подается как тупиковый, поскольку он реализуется на основании возрастания переменной конечного потребления.

� Вертакова Ю.В., Согачева О.В. Исследование социально-экономических и политических процессов. – М.: КНОРУС, 2009. – С. 239 – 249.

� Рабочая книга социолога / Под общ. ред. с предисл. Г.В. Осипова. – 4-е изд., стереотипное. – М.: КомКнига, 2006.

� См.: Букингем Дж. Что дальше? Путеводитель по будущему, составленный специалистами: прогнозы 50 самых влиятельных экспертов Америки. – М.: АСТ: Астрель; Владимир ВКТ, 2011.

� Отошлю читателя к работе: Курбатов В.И., Курбатова О.В. Социальное проектирование: Учебное пособие. – Ростов-на-Дону, 2001.

� Как правило, конструирование образов будущего входит в компетенцию технократически ориентированных авторов. – См. об этом: Попов В.Г. Технократичні контури майбутнього. Тексти лекцій. – Макіївка: ДонНАБА, 2008. – С. 18 – 25.

� См.: Зиновьев А.А. Планирование и творение истории // Зиновьев А.А. Логическая социология: избранные сочинения. – М.: Астрель, 2008. – С. 588 – 595.

� Маркова Л.А. Человек и мир в науке и искусстве. – М.: «Канон+» РООИ «Реабилитация», 2008.

� Здесь для примера нужно сослаться на гипотезу С.Г. Кара-Мурзы о том, что возможный крах СССР не был предсказан обществоведами из-за ориентации на канон натурфилософии. «Зрение обществоведов было деформировано методологическим фильтром механистического детерминизма, унаследованной от ньютоновской модели мироздания верой в то, что наш мир прост и устроен наподобие математически точной машины». – Кара-Мурза С.Г. Кризисное обществоведение. Курс лекций. – М.: Научный эксперт, 2011. – Ч.1. – С. 6.

� Кондратьев Н.Д. Большие циклы конъюнктуры. Доклады и их обсуждение в Институте экономики // Кондратьев Н.Д. Проблемы экономической динамики. – М.: Экономика, 1989. – С. 197.

� Пантин В.И., Лапкин В.В. Философия исторического прогнозирования: ритмы истории и перспективы мирового развития в первой половине ХХI века. – Дубна: Феникс+, 2006. – С. 283.

� Там же, с. 409.

� Пантин В.И. Циклы и волны глобальной истории. Глобализация в историческом измерении. – М.: б.и., 2003. – С. 263.

� См., напр.: Экономика цивилизаций в глобальном измерении. Монография / Под ред. А.А. Пороховского, В.Н. Тарасевича. – М.: ТЕИС, 2011. – С. 109 – 214.

� Вишневская Е.Н. Экономика и модели экономических систем стран мира: Учебное пособие. – Донецк: ДонНТУ, 2010.

� Успешно работающий и справляющийся с прогнозами в военно-политической обстановке в мире, в т.ч. в Азии на основе целого набора средств: военной теории, философии, классической социологии и классической кибернетики, теории социальной энтропии и кибернетики второго порядка, теории самоорганизации, теории циклов, квантовой психологии, теории развития сверхсложных систем, концепций «национального интереса» и «национальной безопасности». - Горбунов Е.А. Самоорганизация систем и прогнозирование военно-политических, экономических и социальных аспектов. – К.: Ника-Центр, 2005.

� Пригожин И., Стенгерс И. Порядок из хаоса: Новый диалог человека с природой. – М.: Прогресс, 1986. – С. 79.

� Крымский С.Б. Заклики духовності ХХІ століття. – К.: Вид. дім „КМ Академія”, 2003. – С. 27.

� Панарин А.С. Православная цивилизация в глобальном мире. – М.: Алгоритм, 2002. – С. 492.

PAGE
44

_1392989424.doc

Б

С

Биосфера

Популяция

Стадо

Организм

Клетка

Биоценоз

Молекула

Атом

Ф-Х

Ф-Х

Т

Орудие

Машина

Прибор

ЭВМ

Комплекс

Человечество

Сообщество

Социум

Коллектив

Человек

А

