Здравомыслов А. Г.
Ценности и интересы как основания трудовой мотивации в меняющейся России.

(Проблема ценностного консенсуса)
Один из наиболее важных аспектов стабилизации российского общества состоит в достижении ценностного консенсуса между основными группами населения страны, точнее говоря, в преодолении сохраняющегося ценностного раскола, который выступает в качестве важнейшей характеристики духовного кризиса. Духовный кризис – это неопределенность, это состояние общественного сознания, при котором меняются базовые свойства нравственного сознания всего общества. То, что еще недавно выступало в виде добра приобрело очертания зла; то, что было истиной, представилось обманом; а справедливость обрела уродливые черты издевательства. Иными словами, ориентиры социального действия, согласия, нравственного чувства и правосознания оказались подорванными, и на месте социально значимого общественного мнения оказался личный произвол. Каждый стал сам себе высшей инстанцией, определяющей значение и смысл избираемого поступка. Такое состояние общества можно было бы назвать идеальным, если бы каждый гражданин руководствовался благородными мотивами, то есть мотивами, учитывающими интересы других членов общества. Но ситуация в начале 90-х годов сложилась так, что целесообразным и полезным стало рассматриваться эгоистическое поведение, направленное на удовлетворение своекорыстных интересов. Избранный способ приватизации стал мощным фактором селекции акторов, действующих вне морали и права. Для предпринимателя, возникающего в ситуации слома прежнего государственного строя – а этот процесс осуществлялся сверху, - важно было как можно быстрее использовать сложившиеся шансы и завладеть собственностью, а затем уже придумывать оправдания, легитимизирующие ее захват.

Распад СССР означал, прежде всего, кризис политических ценностей. По замыслу этот кризис должен был блокироваться идеей демократии. Но доминирующими оказались не демократические ценности, а анархические практики, и вместо «тоталитарного социализма» общество стало превращаться в «бандитский капитализм» (термин Сороса). Вместо нормальной деловой конкуренции. ограниченной признаваемым и эффективным законодательством, возникла ситуация «обычного криминального права» или регулирования отношений «по понятиям». В качестве института, регулирующего эти отношений, возник охранный бизнес. Убийства конкурентов превратились в начале 90-х в обычную практику, которая и в 2006-2007 году продолжается в убийствах банковских служащих и неугодных журналистов. Это была реальная борьба интересов – за невыплаченные долги, за позиции в сфере управления новыми видами бизнеса, за контроль за распределением и перераспределением доходов, за получение привилегий от государства, за снижение таможенных пошлин, вообще, за всеми источниками быстрого финансового обогащения.

В терминах изменения ценностных компонентов сознания эти жизненные реалии облекались в форму идеологии демократизации, а точнее реванша по отношению к революции 1917 года и советскому прошлому. Но поскольку советское прошлое противоречиво и многообразно, то реванш неизбежно обрушивалась на нравственные основания всякого общежития. Произошло одичание социума. «Homo hominem lupus est», - провозгласил Б. А. Грушин, и «настала эпоха социотрясения». Она продолжалась целое десятилетие (хотя прогноз Б. А. был дан на гораздо более долгий срок).

С начала 2000 года начинается медленно период стабилизации, который набирает обороты в административно-политической сфере (завершение войны в Чечне) и в области экономики. Рычаги стабилизации состоят в следующем: постепенное повышение авторитета государства, построение судебной системы, упорядочение отношений между центром и регионами, формулирование национальных программ, направленных на первоочередные нужды населения. Косвенные следствия этой политической линии – упрочение интересов крупного российского капитала на международной арене, прекращение криминальных войн и создание более благоприятного инвестиционного климата, определенные подвижки в упрочении положения среднего и малого бизнеса, позитивные сдвиги в уровне жизни населения страны.

Программа дальнейшего развития российского общества предполагает преодоление духовного кризиса и достижения минимального ценностного консенсуса в обществе. Последнее касается, прежде всего, оценок прошлого страны, опыта, накопленного и приумноженного за послереволюционные годы. Мы остановимся здесь, прежде всего, на мотивации трудовой деятельности в эпоху индустриализации.

Революция, гражданская война, коллективизация, индустриализация представляют собою драматическую цепь событий, объединенную неким единым ценностным обрамлением. Сама эпоха предъявляет себя как прорыв к социализму, однако кто-то из классиков сказал, что нельзя судить по эпохе, да и о стране, по ее лозунгам. Вряд ли справедливо оценивать время и по его жертвам. С высоты современности их можно оплакивать, им можно сочувствовать, можно возмущаться несправедливостью содеянного по отношению к жертвам политических репрессий, но было бы нелепо настаивать на возвращении в то, другое время, ценности которого состояли в открытой борьбе с классовыми врагами. По крайне мере, так они сами понимали смысл своей жизни и, становясь по ту или иную сторону баррикад, готовы были отдать за святое дело всю свою кровь. Сила шла против силы. Ценности переплетались с интересами, идеалы были смыслом жизни, и с позиций настоящего времени нам трудно понять этих молодых тогда людей, горевших в пламени гражданских войн и революций. Это был еще позапрошлый и прошлый век. Жизнь конкретного человека еще не была особо значимой ценностью даже в странах развитых либеральных традиций.

Первый период советской истории обнаруживает драматическое переплетение нескольких вариантов насилия (достаточно подробно обрисованных А. И. Солженицыным) с политическим энтузиазмом освобожденного труда. И то, и другое основывалось на антикапиталистических ценностях, на лозунгах свободы от эксплуатации, на патетике эгалитаризма, объединенной с сопротивлением внешнему враждебному миру и призывом у мировой революции от имени ее первопроходцев. Надежда на международную солидарность, вера в мировой объединившийся пролетариат (у некоторых он сохранялся вплоть до июня 1941 года), ощущение личной причастности к мировой истории были психологическим основанием новой системы ценностей. Не все сводилось к работе ЧК и белой контрразведки. Революционная диктатура строила себя по модели Французской революции. Борьба народа против «врагов народа» - это была калька с Французской революции, главным подозреваемым было мещанство. Здесь были свои Дантоны, Мараты и Робеспьеры (также, как и свои Фуко), здесь вновь возник механизм революции, пожиравшей своих детей. В это время был дан мощный стимул развития «пролетарской культуры». Художественная литература, поэзия, изобразительное искусство и музыка выразили этот период: Маяковский, Платонов, Свиридов, Шостакович Шагал и многие менее известные деятели культуры, - профессиональные конструкторы ценностного сознания -объединились вокруг девиза «Время, вперед!»
Второй период (НЭП) – прекращение гражданской войны и уменьшение насилия, попытка выстроить новые отношения между государством и основной массой населения, внимание к управленческим аспектам организации труда (НОТ), осмысление реалий социальной стратификации и начало компании по ликвидации безграмотности. Харизматическое восприятие вождей революции – Ленина и Троцкого. Ленин умирает в 1924 году. Троцкий выслан из страны в 1927 (убит в 1940 г). Остается Бухарин, отстаивающий мягкий вариант индустриализации.
Третий период. В 1929 Сталин завершает борьбу за выбор форсированного пути индустриализации за счет крестьянства. В то же время осуществляется идеологический переворот под лозунгом «Сталин - это Ленин сегодня». Устанавливается личная диктатура Сталина основанная на массовом терроре. Большевизм как политическое направление физически уничтожается в репрессиях 1937-38 годов. Форсированная индустриализация продолжается. Она открывает для широких масс населения каналы горизонтальной и вертикальной мобильности. Крестьянство вытесняется из деревни под угрозой голода. В то же время в городах и новых индустриальных центрах создаются широкие возможности для приобретения профессий, продвижения, повышения культурного уровня (в рамках сталинской версии ленинизма), улучшения жилищных условий, свершения трудовых подвигов. К концу 30-х годов Советский Союз становится современным индустриальным обществом, где труд становиться «делом чести, доблести и геройства». Страна радиофицируется. Имена героев труда, героев-папанинцев, отважных летчиков у всех на слуху. Развертывается стахановское движение, движение за звание ворошиловских стрелков, за знак Героя Труда и Обороны.

Четвертый период – Великая Отечественная война. Страна находится на краю гибели, но материальный и кадровый ресурс в полной мере сказывается в 1942-1943 гг. Несмотря на потери 1941-42 гг., Красная Армия добивается перелома в войне и при участии союзников одерживает Победу над гитлеровскими агрессорами, оказывающими до последнего момента ожесточенное сопротивление. Тыл работает под лозунгом «Все для фронта, все для победы». В стремлении к победе над врагом, начавшим войну на уничтожение, сосредотачиваются все усилия, все жизненные интересы и ценностные ориентации. В ходе войны лозунги интернациональной солидарности заменяются на лозунги патриотизма. Итоги войны оказываются реальностью, раскрывающей смысл существования советского общества на предыдущих этапах его развития. Цена победы и ее жертвы огромны. Людские потери насчитывают 27 миллионов человек. При более опытном военном командовании, при правильной оценке намерений немецкого командования накануне войны жертв могло бы быть меньше, но история свершилась именно так, а не иначе. И послевоенным поколениям россиян приходится жить именно с этой историей, а не с какой-либо другой.

Пятый период. В послевоенный период опущена возможность обновления страны в связи в ожесточенной борьбой за власть в 1948-1950 годах. Речь идет о деле Кузнецова и Вознесенского. Огромное влияние на жизнь страны оказывает Холодная война и гонка вооружений. В этой ситуации остается неизвестной возможность перераспределения ресурсов на удовлетворение внутренних нужд страны. Степень риска была достаточно высокой, и позже она была адекватно оценена А. Д. Сахаровым, который за собственный страх и риск начал кампанию за сокращение средств массового уничтожения людей.

После ХХ съезда партии резко меняется идеологическая обстановка в стране благодаря первому этапу критики сталинского режима. Фактор насилия в политической практике не только осуждается, но и практически резко уменьшается. В 1964 году происходит впервые смена политического руководства страны с сохранением жизни отставленного руководителя. Для такого решения потребовалось 47 лет с 1917 года.

В конце 50-х-начале 60-х годов начинаются первые массовые исследования мотивации труда рабочей молодежи в ленинградской промышленности. В результате была разработана концепция четырех факторов, определяющих отношение к труду в любой сфере человеческой деятельности: 1. материальная заинтересованность; 2. содержание самой работы; 3. отношения в коллективе (включая организацию труда); и 4. смысл трудовой деятельности (ценность труда как такового). В этот период (начало 60-х годов) внеэкономические факторы мотивации играли также весьма заметную роль. Речь идет об интересе к образованию молодежи и озабоченностью семейными проблемами для более старшей возрастной группы, попавшей в нашу выборку. Данные, полученные в нашем исследовании, породили весьма острую дискуссию о сравнительной роли содержания труда и заработной платы. Были даже практические предложения, направленные на уменьшение уровня образования молодежи, поскольку выяснилось, что более высокий уровень образования по сравнению с требованиями, предъявляемыми на рабочем месте, оказывается одним из наиболее значимых моментов, обеспечивающих неудовлетворенность работой. Всесторонняя оценка итогов нашего исследования представлена в новом издании (А. Г. Здравомыслов, В. А. Ядов, «Человек и его работа». М. Аспект-пресс. 2003. См. стр. 480-482).

В наших исследованиях, как и в более поздних, обнаруживаются все более явные признаки кризиса трудовой мотивации. Обобщение этих тенденций было осуществлено в закрытом докладе Т. И. Заславской (1983) Официальные ценности теряли значение для работника, и все большую роль играли факторы теневой экономики. Бюрократизация всей системы общественных отношений вело к отрицательной трудовой мотивации, к практикам управления, при которых оценки трудовой деятельности были не связаны с результатами труда со стороны работников. Общественная собственность на средства производства с сложившиеся формы управления ею вели к снижению заинтересованности в труде. В результате все отчетливее обнаруживалось снижение ответственности в сфере управления. Разумеется, эти тенденции в управлении были тесно связаны со сложившимся к началу 70-х годов политическим режимом, в частности с отказом от экономических реформ, предлагаемым в те годы А. Н. Косыгиным.

В начале середине 70-х годов в стране был ресурс, который мог бы быть использован для обновления экономики и стимулирования социальной жизни. Однако и на этот раз он оказался неиспользованным в связи с консервативным характером политической системы.

Изменения наступили в середине 80-х. Остановимся на них несколько подробнее:

Мартовский пленум ЦК КПСС избрал М.С. Горбачева на пост Генерального секретаря ЦК КПСС. Замечу два момента, характеризующего этот пленум и дальнейшие события.

1. Новый Генсек уже в самом первом своем выступлении,

произнесенном с трибуны мавзолея, внес важный корректив в оценку сложившейся в стране ситуации: он ни разу не употребил господствовавшей до сих пор оценки советского общества как "развитого социализма".

 2. В начале 1985 года термин "перестройка" еще не существовал, поскольку была поставлена задача "ускорения" в весьма общей форме. Формула ускорения была доминирующей в течение 1985-1986 годов, она была закреплена в решениях апрельского (1985) Пленума ЦК КПСС и в документах XXYII съезда партии, которые претендовали на программный характер. Имелось в виду ускорение темпов экономического роста, которые к этому времени резко снизились и указывали на застойный характер экономики. С этими идеями Горбачев посетил ряд крупнейших предприятий страны - в результате чего и пришел к выводу: чтобы добиться изменения в темпах экономического развития СССР нужно "перестроить" имевшиеся отношения. Формула развитого социализма была окончательно отброшена, хотя и не без сопротивления определенных идеологических структур и кругов.

Во всяком случае термин ПЕРЕСТРОЙКА утверждается как базовый термин лишь в 1987 году вместе с сопутствующими ему ДЕМОКРАТИЕЙ и ГЛАСНОСТЬЮ. Однако и в этом году перестройка трактуется в связи с задачами коренной перестройки экономики. В основу таковой была положена идея Закона о предприятии, в деятельности которого допускалась теперь гораздо большая степень независимости от центральных органов экономического планирования. Июньский Пленум ЦК КПСС (1987) года был специально посвящен этому вопросу. На этом этапе М. С. Горбачев неизменно подчеркивает в своих выступлениях, что перестройка не направлена на пересмотр основ общественного строя. Более того, этот год заканчивается, во-первых, 70-ти-летием Октябрьской революции, в связи с чем еще раз подчеркивается преемственность перестройки по отношению к этому событию. Вторая акция - выход в свет книги Горбачева "Перестройка и новое мышление для нашей страны и для всего мира" (М. 1987). Для разработки теории перестройки две идеи, высказанные в этой книге, имели первостепенное значение. В общей форме был сделан акцент на необходимость более широкого понимания перестройки, которая обязательно должны включать в себя и перестройку политических отношений. Кроме того, именно в этой работе была озвучена идея приоритета общечеловеческих ценностей над ценностями классового и государственного характера. Эта мысль, хотя она и подкреплялась ссылками на высказывания классиков, вызвала огромное сопротивление со стороны внутрипартийной ортодоксии. Именно эта идея и стала предметом острой критики в нашумевшей тогда публикации Н. Андреевой (март 1988). Таким образом правое крыло в партийном руководстве обозначило свои "принципы и интересы".

 На упомянутом выше Пленуме ЦК было принято решение о проведении Всесоюзной партийной конференции, которая должны была дать толчок политическим преобразованиям в стране. Эта конференция стала одним из центральных событий горбачевской перестройки. Она проходила в Кремле с 28 июня по 1 июля 1988 года. Ее ход и решения:

 а) наглядно демонстрируют пять конфликтных узлов
.

 б) переводят возможное разрешение этих конфликтов из внутрипартийной сферы в сферу общегражданскую. В решениях конференции зафиксирована необходимость подвижки власти в сторону преобразования взаимоотношений между центральными политическим институтами: КПСС и органами советской власти.

 Вскоре после конференции появляется знаменитый тогда (но позабытый теперь) сборник "Иного не дано!" с участием Ю. Афанасьева, Т. Заславской, А. Сахарова, Г. Попова, Л. Карпинского и многих других, возглавивших перестройку и ставших ее "прорабами"
. (Прорабы были, но архитектурного плана не было, были лишь контуры в виде обозначенных выше лозунгов).

Другая мысль этого сборника - решительный разрыв с прошлым.

В каком отношении разрыв? Это очень важно! На этом этапе основным врагом перестройки становится бюрократия и в оборот вводится еще одно важное понятие "механизм торможения". Таким образом обозначается раскол в партии - есть сторонники перестройки и есть те, кто составляет "механизм торможения", сосредоточенный прежде всего в сопротивлении перестроечным начинаниям со стороны партийного аппарата, соединенного с интересами ВПК.

 Итак, курс перестройки к 1989 году был обозначен через три составляющие:

1. Развитие гласности;

2. Радикальное изменение методов хозяйственного управления;

3. Развитие общенародной демократии путем укрепления роли Советов как органов прямого народовластия.

В этих трех направлениях суть рациональной концепции перестройки в том ее виде, каким ее представляли инициаторы для самих себя и для общественного восприятия. На этой основе готовится и проводится Первый Съезд народных депутатов (25 мая - 6 июня 1989 г.) - кульминационный пункт перестройки, после которого само понятие перестройки постепенно уходит из политического лексикона.

Дело в том, что 29 мая 1990 г. в итоге длительной процедуры Б. Ельцин избирается Председателем Верховного Совета РСФСР. 8 июня провозглашается приоритет российских законом над общесоюзными, а 12 июня принимается Декларация о суверенитете РФ. Россия таким образом de facto выходит из состава СССР! В стране вновь складывается режим двоевластия, причем российская власть, консолидирующаяся вокруг Ельцина, с каждой неделей набирает все больший вес и авторитет.

В ходе предвыборной кампании 1989 года на политическую арену выходит новое общественное движение "Демократическая Россия", которое открыто противопоставляет себя партийным структурам. Межрегиональная группа впервые открыто заявляет о себе как гласная оппозиционная политическая группа, противостоящая руководству съездом, определенному ЦК КПСС. Важен ее межрегиональный статус. Наконец, группа включает в свой состав наиболее активную часть людей с четко выраженными демократическими ориентациями, и эти ориентации все в большей мере наполняются антипартийным содержанием. На этом этапе как бы происходит возвращение к одному из лозунгов гражданской войны "За Советы, но без коммунистов!" Причем под "коммунистами" имеется в виду партийная бюрократия. Весьма характерен и состав руководства межрегиональной группы (Ю Афанасьев, Б. Ельцин, Г. Попов, А. Сахаров, Г. Старовойтова). Происходит объединение А. Сахарова с Б. Ельциным!

Но в эти же годы внутри общества продолжаются латентные процессы. В центре и на местах снижается авторитет государственной власти (прежде всего в связи с неспособностью центра противостоять национальным конфликтам), происходит постепенное и неявное накопление элементов "комсомольской экономики", негласно поощряемой руководством партии. Молодежь, остававшаяся в резерве верхнего эшелона партийной власти, активно включается в предпринимательскую деятельность. Создаются уже в годы перестройки экономические основания нового политического режима, который вскоре разрушит базовые составляющие прежнего политического строя - Советский Союз и КПСС, Советы и политику перестройки. Произойдет это разрушение в ненасильственной форме, при явной поддержке массовых демократических движений. В какой-то мере каждой из составляющей будет предложена политическая компенсация, смягчающая удар: вместе СССР будет предложено СНГ, вместе КПСС - компартия России, вместо советов - муниципальные структуры, вместо перестройки - реформы. Благодаря таким методам для значительной части населения весь смысл этого перехода останется незамеченным.

В 1989 году переплелись и обнаружились явные и латентные функции перестройки, и это обстоятельство наиболее отчетливо проявилось в кризисе КПСС
. Состав "правого" и "левого" крыла в самой партии не оставался постоянным, сохранялся лишь общий вектор направленности социального действия. "Правые" оказались наиболее приближенными и к центру власти, к военно-промышленному комплексу и КГБ. Они шаг за шагом (Тбилиси (1989), Баку (1990), Вильнюс (1991)) готовились к насильственным действиям против своих противников. "Левые" - соединились с национальными движениями конца 80-х - начала 90-х. Горбачев, оставаясь между двух огней, оказался лишенным старой институциональной основы и не сумел приобрести новой легитимности.

Августовский путч 1991 года означал фактическое завершение тех процессов, которые могут быть соотнесены с замыслами Горбачева и его команды. После Фороса Горбачев возвратился в Москву лишь номинальным руководителем распадающейся страны. Окончательный удар по Советскому Союзу и по инициатору перестройки был нанесен участниками Беловежских соглашений.
Возникает вопрос: могут ли изменения политической системы не влиять на структуру ценностных ориентаций? Например, политический режим изменился, но нравственные ценности общества остались незамутненными. В какой бы их социологических парадигм не рассуждать по этому вопросу, ответ будет отрицательным. Так, с точки зрения Парсонса социальные напряжения становятся источником массового страха. Смелсер в свою очередь отвечает, что единственной социально-психологическим основанием преодоления страха является надежда и сила воли. Эти качества способны возродить ценностный баланс в обществе, научиться воспринимать других не в качестве врагов, а в качестве таких же людей, как и мы сами.

� А. Г. Здравомыслов. "Социология конфликта". М. 1996, стр. 251-259.

� Иного не дано. Под ред. Ю. Н. Афанасьева. М. 1988.

� А. Г. Здравомыслов. Положение в партии накануне июльского (1991 г.) Пленума ЦК КПСС (социологический анализ). М. Июль 1991 г. (неопубликованная рукопись из личного архива).

