ВЗАИМОСВЯЗЬ ЧЕЛОВЕКА И ПОЛИТИКИ
Дуран Татьяна Валентиновна
Кандидат социол. наук, доцент кафедры

социально-кульитурного сервиса и туризма,

Гуманитарный университет, г.Екатеринбург

Докторант Университета г. Льеж (Бельгия)

Разработка и реализация государственной политики осуществляется людьми, действия которых являются ее важнейшим условием, поскольку именно субъекты выступают участниками политического процесса, выполняют различные управленческие функции: разрабатывают политику, организуют ее исполнение и финансирование, контролируют процесс ее реализации, подводят итоги.

Способности и потребности, полномочия субъектов, выполняющих эти функции, напрямую определяют характер политики. Изучение функций, выполняемых субъектами политики, имеет ряд аспектов, которые требуют систематизации. Одной из научных проблем в данной сфере является систематизация аспектов связи человека и политики. Ее решению препятствуют как многозначность трактовки политики, так и отличие идеалов и практических ситуаций, с позиций которых осуществляется изучение этой научной проблемы. Подходы к оценке связи человека и политики, представленные к настоящему времени, страдают односторонностью. Это объясняется акцентированием внимания на влиянии человека на политику. Обратное влияние - политики на человека - остается без внимания исследователей. На эту односторонность, на необходимость преодоления субъект-объектного понимания взаимоотношений в сфере политики обратили внимание политологи постструктуралистского и постмодернистского направлений.

Постмодернизм подверг мощной критике «классическое» понимание политики, предлагающее существование активного начала, политического субъекта (личности, группы или института), характерное, к примеру, для марксизма, структурализма или бихевиорализма. Концепцию преодоления противоречия в существовании субъектов и объектов в политике разработал отошедший от классического структурализма французский конструктивист П. Бурдье, который вместо терминов «субъект» и «объект» использует понятия: «агент», «позиция» и «диспозиция» агентов. Так, по его мнению, агент — это носитель политических отношений, актуализируемый в многомерном пространстве «политического поля», которое выступает в виде совокупности действующих в нем сил и контролируемых ими видов ресурсов («капиталов»): экономических, социальных, символических, культурных и т. д.
Главным, наиболее ценным в позиции постмодернистов представляется не только терминология, хотя и ее следует уточнять, а акцентирование внимания на обусловленность человека (его действий, статуса) политикой. Это является реальностью, с которой должны считаться исследователи политики. Эту обусловленность следует рассматривать как вытекающую из природы политики, а не как внешнюю для нее. При этом обусловленность человека политикой не должна отрицать того, что политика - «дело рук» самого человека. В таком случае у исследователей возникает вопрос: как совместить два выделенных различных аспекта связи людей – и политики?

Совместить обе исследовательские парадигмы, уточнить роли и функции субъектов в политике, в том числе в образовательной политике, позволяет понимание политики как проекта. Единство отмеченных подходов позволяет выразить использование понятия «жизненный политический цикл». Каждый человек в политическом обществе переживает жизненный политический цикл.

Под жизненным политическим циклом мы будем понимать совокупность фаз (стадий) жизни человека, содержание которых характеризуется определенным отношением к политике. Можно выделить три главные фазы политического цикла: присвоение политики, пользование политикой, развитие новой политики.

Поскольку политика - это проект, то есть управляющая информация, то первой фазой в функционирующем обществе является присвоение каждым человеком этой информации, что выражается понятием «политическая социализация». Без политической социализации невозможно включение человека в политику, в происходящие в обществе политические процессы, политические события. Механизмами политической социализации являются обучение и воспитание. Политическая социализация - всеобщий процесс, его проходит каждый член общества. Но мера политической социализации, ее содержание неодинаковы у различных социальных групп.
Вторая фаза политического цикла - это жизнь человека в политике. Для данной фазы существенным является то, что одновременно в обществе существует несколько политических проектов. Прежде всего, это государственный проект. Он выступает регулятором поведения всех членов общества. Другие политические проекты имеют статус партийных идеологий. В демократическом обществе граждане имеют право на смену политики путем избрания в государственные органы носителей того или иного политического проекта. Различные политики имеют как общие, так и отличительные черты, соотношение которых неодинаково в рамках проекта. Представители, сторонники различных политик ведут политическую борьбу за статус своей политики как наиболее адекватного регулятора общественной жизни, что обеспечивает им доступ к государственной власти. Политическая борьба при этом не исключает и сотрудничества, взаимообогащения политик.

Третья фаза политического цикла - создание новой политики, разработка нового проекта, который вытесняет старые, функционирующие проекты. В этой фазе уже можно говорить о создании политики. Степень участия того или иного субъекта в разработке политики, ее изменении может быть разной: от простого признания нового проекта - до выработки его составляющих. Инновационные проекты также реализуются через механизм конкуренции, поскольку инновации встречают, как правило, сильное сопротивление.
Итак, можно выделить два типа политических трансформаций: социетальные и цивилизационные. Социетальные трансформации представляют собой ступени развития общества. В сфере политики они проходят следующие этапы: 1) возникновение сословных государств, 2) их преобразование в демократические национальные государства (Новое время), 3) формирование политики в условиях глобализации.

Цивилизационные трансформации - это варианты политик на каждой из ступеней развития общества – каждом из цивилизационных этапов. Каждый вид трансформации имеет своих субъектов.

Способность быть субъектом политики (политическая субъектность) связана, таким образом, с разработкой политических инноваций, со скачками в функционировании общества, вследствие чего не каждый человек способен быть субъектом политики.

Характеристика выделенных фаз связи человека и политики позволяет сделать вывод, что субъектами выполняются различные виды деятельности. Поскольку различны виды политической деятельности, различными должны быть и качества личностей, осуществляющих эти виды деятельности. В связи с этим необходимо выявлять, чем субъекты, выполняющие те или иные действия, отличаются друг от друга. Анализ источников свидетельствует, что теоретически вопрос об основаниях различения субъектов политики не проработан. Например, М. Вебер, как известно, выделил четыре типа деятельности: традиционный, аффективный, ценностно-рациональный, рациональный, но их носителями предполагался некий универсальный субъект. Такое предположение, как весьма абстрактное, вряд ли оправдано.

Непроработанность концептуальных оснований различения субъектов политической деятельности (по их способностям, качествам) приводит к тому, что для характеристики субъектов используются чисто внешние основания: статус человека, выполняемые социальные функции.
Критика теории абстрактного человека велась в марксизме, в постмодернизме. Постмодернистской философией человек трактуется как расщепленный, внешне детерминированный, бессознательный. Для характеристики такого человека используются понятия «актор», «агент». При таком подходе утрачивается специфика человека, поскольку агентом может выступать и робот. Понятие субъекта нужно не отбрасывать, не заменять другим, а переосмысливать.

Действительно, человек не может «носить» деятельность или отношения, поскольку деятельность - это не вещь и не свойство, а процесс. Человек может только генерировать деятельность, поддерживать, усиливать, прекращать, трансформировать ее. Все перечисленные способности человека относительно деятельности охватываются понятием «управление». Из этого следует, что субъект - это человек, который способен самостоятельно управлять своей активностью на основе социальных знаний, в том числе и на основе политического проекта как определенной системы знаний. Субъект политики – это творец нового в политике, тогда как агент воспроизводит существующие отношения и нормы. Такое понимание субъекта позволяет отличить субъекта от «не-субъекта», выявить виды субъектов на основе единого признака субъектности.
Список литературы:
1. Бурдьё П. Социология политики: Пер. с фр./Сост., общ. ред. и предисл. Н. А. Шматко. М.: Socio-Logos, 1993. — 336 с.
2. Заякин А.В Субъект в европейской философии: от Декарта к Гуссерлю: [Электоронный ресурс]. М., 2004. URL: http://philosophy.ru/library/katr/zayakin_subject_ref.html (Дата обращения 20.10.2014).
