

РАЗДЕЛ IV.

ОСНОВНЫЕ ЭТАПЫ РАЗВИТИЯ СОЦИАЛЬНОЙ И СОЦИОЛОГИЧЕСКОЙ МЫСЛИ

Глава 22. ТЕОРЕТИЧЕСКИЕ УЧЕНИЯ ОБ ОБЩЕСТВЕ ДО ВОЗНИКНОВЕНИЯ НАУЧНОЙ СОЦИОЛОГИИ

22.1. Социально-философские учения Древней Греции

К культурным предпосылкам возникновения социально-философских учений следует отнести антропоцентризм греческого мировоззрения. Древний грек осознал свое духовное превосходство над всеми остальными – природными и социальными – мирами, что проявилось в развитии гуманистически ориентированного искусства, в существовании нравственного запрета рабства для греков, в возникновении человекоподобных образов божеств (антропоморфизм), появлении доказательного знания как знания, опирающегося исключительно на авторитет разума.
В качестве исторических причин необходимо указать высокий уровень развития античной цивилизации, а также кризисные явления в жизни Греции в VI–V вв. до н.э.: разложение традиционного патриархального уклада, потеря власти древними царскими родами, персидское нашествие. Одним из результатов данных процессов стало критическое отношение человека к условиям своей социальной жизни, ставшее предпосылкой возникновения первых социально-философских учений.

22.1.1. Первые философские системы в Афинах
В V веке до н.э. в Афинах, в частности, благодаря развитию демократических форм управления, начинают складываться философские школы, в центре внимания которых оказываются не столько вопросы, связанные с познанием внешнего мира, сколько проблемы человека, его жизни в обществе, его поисков высших идеалов и разумных принципов социального поведения. Именно этот период можно считать началом формирования научно-теоретического подхода к изучению общества.
Первой такой школой явилась школа софистов. Представители данного течения впервые обратили внимание на сам процесс получения человеком знаний о внешнем мире, об обществе и даже о самом себе, и обнаружили, что сам исследователь является весьма значимым фактором познавательного процесса и что результат последнего всегда зависит не только от свойств исследуемого объекта, но и от состояния самого субъекта познания. Отсюда вытекал их знаменитый тезис – «человек есть мера всех вещей», требующий от субъекта критического отношения ко всем усвоенным им из культуры ценностям, в том числе и к правилам, и нормам социальной жизни. В итоге софисты распространили свой скептицизм даже на такое грандиозное культурное явление, каковым была античная религия и мифология. Так, по дошедшим до нас сведениям, главное произведение крупнейшего представителя этого течения Протагора начиналось со слов: «О Богах я ничего не могу знать – ни того, что они есть, ни того, что их нет; ибо слишком многое мешает познанию этого – мешает как темнота предмета, так и непродолжительность человеческой жизни».
Чтобы адекватно понять значимость данного шага, необходимо ясно представить себе, как обстояло дело с отношением людей к принципам общественной жизни в рассматриваемою эпоху. В те годы, а речь у нас идет о самом начале V века до н.э., этическая жизнь Греции только еще начинала делать первые шаги в своем выходе за рамки ритуального, традиционного сознания, основной чертой которого являются абсолютность и незыблемость правил социального поведения, отсутствие какой-либо возможности для их критического осмысления. Социальные нормы и законы, господствующие в таком обществе, покоятся не на рациональной аргументации, а на силе традиции, священности происхождения, на суеверных представлениях о покровительстве им самих небожителей. Именно поэтому даже старейшины, вожди, верховные жрицы и прочие не смеют вносить каких-либо изменений в абсолютные, неподвластные времени принципы ритуальной жизни. Но рубеж VI–V веков до н.э. внес существенные изменения в эти стабильность и покой. Как в силу внешних факторов (персидское нашествие), так и факторов внутренних (разрушение патриархальной системы), почти по всей Греции традиционные формы жизни пришли в движение, и с социальных норм и принципов медленно, но верно начал слетать освещавший их прежде божественный ореол.
Конечно, критическое обращение софистов к основам греческой этики, будучи всего лишь первой попыткой рефлексивного осмысления человеком принципов своей общественной жизни, не могло не быть и односторонним, и излишне критичным. Как и в случае с познанием природы, главным итогом сделанного ими шага оказалось полное отрицание даже самой возможности существования объективных и истинных общественных нормативов. Мнение каждого человека о добром и злом, вне зависимости от его образования и нравственных качеств, признавалось софистами как истинное и равноправное с любыми другими этическими утверждениями, а укоренившиеся в сознании сограждан правила общественной жизни объявлялись не более, чем выдумками древних правителей и законодателей городов. Отвергая старые принципы, софисты, таким образом, практически не предлагали ничего взамен. Освободившись от гнета отживших свой век предрассудков, человек, принявший их точку зрения, оказывался лишенным всякого ориентира в окружающем мире, оставался, говоря словами одного известного философа, «один на один с окружающими его голыми стенами». Вполне естественно поэтому, что лишь только софистика в полной мере развернула свой интеллектуальный потенциал и достигла определенной зрелости, в духовной атмосфере греческого мира настоятельно назрела потребность в следующем шаге – в постановке вопроса о поиске каких-то новых, теперь уже разумных критериев добра и зла. Эту великую задачу взял на себя легендарный мудрец Сократ (470–399 до н.э.).
В лице Сократа мы видим одного из родоначальников метафизической традиции в истории социальной мысли – традиции, на критическом преодолении которой в конечном счете (два тысячелетия спустя) вырастет социологическая наука. На первый взгляд, позиция Сократа была схожа с точкой зрения софистов – как и последние, он весьма прохладно относился к натурфилософским увлечениям своих предшественников, считая, что единственно достойными философского внимания проблемами являются проблемы человека. Кроме того, он всегда с воодушевлением принимал тотальный критицизм софистов, их нежелание следовать каким-либо иным авторитетам, кроме авторитета собственной мысли. Однако его принципиально не устраивал негативный результат, отрицание всего абсолютного, незыблемого, вечного, являвшийся, как правило, главным итогом всех рассуждений мыслителей этой школы. По его же глубокому убеждению, критика и сомнение представляют собой лишь начало пути, а освобождение от предрассудков – лишь первый шаг, сделав который, человек еще только должен приступить к самому главному – к самостоятельной выработке своих собственных устойчивых представлений и даже убеждений об истинном и ложном, о добром и злом, о прекрасном и безобразном.
Согласно Сократу, в любой человеческой душе изначально заключены вечные, неизменные, божественные истины, выражающие собой как законы материального мира, так и этические принципы и нормы человеческого бытия. Более того, раз эти истины заключены в каждой человеческой душе, то и отыскать их в себе способен каждый, лишь бы только он сумел отворотить свой взгляд от суеты чувственного, внешнего мира и обратить его во внутреннее духовное пространство собственного «Я». Таким образом, не исследование внешнего бытия, которому отдавали безоговорочное предпочтение философы натурфилософской эпохи, а самопознание является ключом к открытию высших тайн и Космоса и человека. Отсюда вытекал и знаменитый принцип всей сократической философии «Познай самого себя». (По сведениям ряда историков, этот афоризм, принадлежавший одному из «семи мудрецов» Хилону, был высечен на стене храма Аполлона в Дельфах. Посетивший в юности этот храм Сократ был настолько потрясен глубиной этой фразы, что в конечном итоге сделал ее принципом своего философского учения.)
Объявив каждого человека способным прийти к построению истинной этической системы, Сократ положил начало формированию моральной философии (см. 11). Фундаментальное развитие основные положения его учения получили в философии Платона.

22.1.2. Социально-философские взгляды Платона (427–347 до н.э.)
На рубеже V–IV веков до н.э. развертываются кризисные процессы в Афинском полисе. В итоге демократия, раскрывшая свой колоссальный духовный потенциал в годы процветания и благоденствия, превратилась в совершенно беспомощный и даже вредоносный институт. Вполне естественно, что это формировало антидемократические настроения в афинском обществе. Свое теоретическое выражение эти взгляды нашли в социально-философском учении Платона. Его главные произведения – диалоги «Государство» и «Законы».
Демократическому устройству Платон противопоставляет модель тоталитарного идеального государства, названного им аристократией, состоящего из трех сословий: философы-правители, воины и земледельцы. Эта структура воспроизводит структуру человеческой души – разумная, аффективная, вожделеющая. У каждого человека эти части развиты неравномерно, и, живя в идеальном государстве, каждый должен занимать место в сословии, наиболее соответствующем его душевному складу. Философы, являющиеся компетентными специалистами в области норм человеческого поведения, должны обладать в этом государстве практически неограниченной властью, в частности распределять людей по сословиям.
С целью ограничить возможные злоупотребления Платон лишает правителей-философов права на частную собственность и на семью (знаменитый платоновский принцип общности жен). В таком случае философы будут просто обречены отдавать все свои силы процветанию государства. Подобную же позицию занимает Платон и в отношении сословия воинов. С его точки зрения, воин, не имеющий собственности и семьи, с большей готовностью отдаст жизнь за отечество, чем воин, обремененный земными заботами и вынужденный думать о судьбе своих детей и жены после собственной смерти. Что же касается брачных связей, то и в этом сословии все, даже самые возвышенные, отношения людей подчинены бездушной, лишенной каких-либо человеческих чувств рациональной целесообразности. И здесь Платон не может не поражать своим, буквально не ведающим пределов, цинизмом: решая вопрос о том, какие именно браки для государства наиболее целесообразны и полезны, автор трактата берет за образец ... хозяина псарни, стремящегося максимально улучшить потомство своих собак. «Из того, что мы сказали, вытекает, – утверждает Платон, – что лучшие мужчины должны большей частью соединяться с лучшими женщинами, а худшие, напротив, с самыми худшими и что потомство лучших мужчин и лучших женщин следует воспитывать, а потомство худших – нет, раз наше стадо (!) должно быть самым отборным» [20, 235]. Отношения полов, как они организованы заботливым хозяином на псарне, – вот что оказывается в итоге идеалом греческого мудреца.
Таким образом, важнейшим принципом идеального государства Платона является полное подавление каких-либо проявлений человеческой индивидуальности, абсолютное подавление интересов личности во имя интересов общественного целого. Такой вывод был сделан им отнюдь не случайно и в полном соответствии с базовыми принципами его общефилософского учения, в основе которого была своеобразная апология всесилия математики и теоретического знания вообще. Ведь для истин абстрактной, теоретической науки, изучающей вечные и неизменные характеристики вещей, оказываются совершенно несущественными и лишенными ценности земные, преходящие и несовершенные воплощения ее идеальных предметов. Что такое конкретный треугольник, обреченный на неизбежную гибель самим своим материальным бытием, по сравнению с исследуемой геометрами вечной идеей «треугольности», по сравнению с открываемыми в ней вечными и нетленными соотношениями сторон, углов, медиан и биссектрис? И именно такое представление о полном господстве всеобщего над единичным реализовал Платон в своем социальном учении: земная человеческая жизнь есть нечто совершенно ничтожное и эфемерное в сравнении с обретшей свою адекватную реализацию на земле идеей государственного строя. Но, как видим, распространение на область социального познания методологических принципов и идеалов математической науки породило весьма бесчеловечные выводы, и не удивительно поэтому, что следующий шаг в исследовании социальной проблематики был сделан Аристотелем – мыслителем, первым всерьез заговорившим о необходимости ограничения абсолютистских притязаний математики.
За разработку первой теоретически обоснованной модели идеального государства, в котором у высших сословий отсутствует частная собственность, Платона часто называют первым социалистом-утопистом. Однако необходимо помнить, что учение об идеале не равнозначно утопизму, ибо изучение идеального предмета представляет универсальную и отличительную черту любой науки. Идеальный предмет задает меру, с позиций которой становится возможным судить о реальных вещах, и, следовательно, идеальный предмет является необходимым инструментом научного познания. Именно такую, сугубо научную, функцию выполняет в целом ряде случаев платоновское учение об идеальном государстве.
Так, эта модель становится у философа основой для классификации реально существующих государственных форм. Согласно Платону, его теория идеального государства представляет собой не только проект будущего общества, но и описание реального существовавшего на Земле государства, в одном из диалогов названного им Атлантидой. В результате ошибки правителей, допущенной в подборе женихов и невест, рождается поколение, явно уступающее предшествующим по умственным и физическим данным. Выбранным из его числа правителям оказывается уже не по плечу должным образом блюсти прежний порядок, в их стане начинаются раздоры, приводящие в итоге к установлению частной собственности. С этого момента и начинается историческая эволюция государственных форм, рассматривающихся Платоном в качестве последовательного искажения, последовательной деградации идеального государственного устройства.
Платон выделяет четыре последовательные формы деградации государства: тимократия, олигархия, демократия, тирания.
Тимократия – государство, непосредственно возникшее из аристократии. В основе его лежит правление благородных воинов, достаточно жестких в отношениях с простолюдинами, но при этом честных и храбрых на поле брани. Однако это общество уже не может быть стабильным, ибо в нем появляется главный источник всех конфликтов, а значит, и двигатель истории – частная собственность. Как раз то, что составляет главное отличие этого общества от всех других, – активная завоевательная деятельность, в конечном счете и приводит его к неотвратимому перерождению. Неизбежное в ходе завоеваний накопление богатств в руках отдельных лиц, с одной стороны, и постепенно растущее имущественное расслоение общества, с другой, естественно приводят к тому, что власть захватывают наиболее богатые граждане государства. Так возникает вторая – более искаженная форма государственного устройства – олигархия, в рамках которой правление осуществляется на основании вполне определенного имущественного ценза. Олигархия – это общество непрерывных социальных конфликтов, возрастающих по мере количественного роста лишенного какой бы то ни было собственности населения. Итог этих процессов – восстание народа, в результате которого устанавливается следующая – теперь уже демократическая форма правления. Таким образом, в иерархическом ряду искаженных способов правления демократия предстает перед нами как еще более уродливое государственное образование, чем олигархия. Как и все предшествующие формы, демократию губит собственный основополагающий принцип, принцип свободы. Как показывает Платон, именно развитие последней приводит в конце концов к ситуации всеобщего хаоса и беспорядка, когда правитель оказывается вынужденным заискивать перед своим народом, учитель перед учениками и даже рабы и домашний скот начинают постепенно выходить из положенного им повиновения. Естественным итогом всеобщего хаоса оказывается тирания, которая рассматривается в качестве наиболее искаженной формы государственного образования.
Таким образом, впервые в истории социальной мысли Платон предпринял попытку теоретического исследования законов развития общества (социальной динамики, говоря словами О.Конта). Именно за это исследование выдающийся мыслитель ХХ столетия К.Поппер назвал Платона первым социологом.
Платон не ограничился лишь теоретической разработкой учения об идеальном государстве. Получив приглашение тирана Сиракуз Дионисия, он отправился в этот город с целью реализации своего плана. Однако две попытки закончились для него полным провалом. Анализируя причины этих неудач, его ученик Аристотель указал на главную из них: Платон в своей концепции исходил из представления об обществе как об искусственно созданной системе, в отношении изменений которой человеческие возможности практически безграничны.

22.1.3. Социально-философские взгляды Аристотеля (384–322)
Аристотель был одним из учеников Платона, однако достаточно быстро их взгляды разошлись, так что Аристотель вошел в историю как один из ярчайших критиков платонизма. Не было исключением и социально-философское учение. Прежде всего философ развил представление о государстве как о естественном образовании (подобном живым организмам), т.е. о системе, созданной не свободной волей людей и даже не прихотью небожителей, а возникающей естественным путем и имеющей свои собственные законы. Этот взгляд Аристотеля положил начало формированию научного подхода к исследованию общества, впоследствии ассимилированного и социологией. Более того, в отношении к отдельному человеку государство играет роль некоей первичной реальности, вне которой человек попросту теряет свой человеческий статус: «Государство, – утверждал Аристотель, – есть сущность отдельного человека. Отдельный человек так же мало есть нечто самостоятельно существующее, как какая-нибудь оторванная от целого органическая часть... Человек есть политическое животное». Таким образом, впервые в истории философии прозвучала фундаментальная мысль о социальной природе человека.
Раз государство является естественным образованием, то задачей философов должно стать не создание во всех полисах одинакового для всех идеального государственного устройства, а улучшение существующих, весьма многообразных его форм. Очевидно, что классификация, рассматривающая все государственные формы, кроме одной, в качестве искаженных образований, для выполнения этих целей явно не подходила. Поэтому Аристотель конструирует не одну идеальную модель «государства вообще», а выделяет три основные (по его терминологии «нормальные») формы государственного устройства: монархию, аристократию и политию, различая их по числу допущенных к правлению лиц. Монархия – это правление одного, но самого достойного и благородного гражданина, аристократия – правление немногих лучших, наконец, полития – правление большинства граждан, отбираемых на основе определенного избирательного ценза (например, ценза оседлости), благодаря которому к управлению допускаются лишь люди, связанные с государством своими жизненными интересами.
При этом каждой из правильных форм в аристотелевской классификации соответствовала противоположная, неправильная. Так, монархии соответствует тирания – единоличное правление, ориентированное исключительно на личную выгоду самого тирана и его приближенных. Аристократии противостоит олигархия – власть группы богатых лиц, пекущихся исключительно о собственных интересах и интересах своих семейств. Наконец, политии как власти благородного большинства населения противостоит, как это ни парадоксально... демократия, понимаемая как власть свободнорожденной толпы, имеющей целью лишь сиюминутную выгоду. В своем учении о соотношении политии–демократии Аристотель первым исследовал проблему, как не допустить превращения народовластия во власть толпы.
Весьма актуальным в наши дни представляется аристотелевский анализ проблемы полития–демократия, где мы встречаемся с глубочайшими рассуждениями о фундаментальных опасностях, таящихся в абсолютизации принципов народовластия в демократических государствах. Так, например, важнейшим условием сохранения «правильной» формы Аристотель считает наличие определенного избирательного ценза, исключающего из управления государством не только рабов (что для древних греков было само собой разумеющимся), но и всех тех, чья связь с данным полисом носит неустойчивый или даже случайный характер. Философ рассуждает следующим образом: не будучи связан с государством своими корнями, человек скорее предпочтет решение, сулящее ему сиюминутную выгоду, но при этом идущее вразрез с фундаментальными интересами общества. Именно поэтому из участия в общественных делах должны быть исключены, например, все некоренные жители данного полиса, т.е. имеющие хотя бы одного «иностранного» родителя. Немало опасений вызывает у Стагирита и участие в управлении торгового сословия, вне всякого сомнения, наиболее подвижной части населения, способной в экстремальных случаях к быстрой и почти безболезненной эмиграции. Напротив, государства, в народном собрании которых большинство составляют представители земледельческого сословия, всегда будут управляться с максимальной эффективностью, ибо связь их с полисом является наиболее глубокой и устойчивой. Другой аспект его размышлений – недопустимость превращения демократии в своеобразную «народную тиранию», возникающую всякий раз, когда в обществе отсутствуют твердые законы, так что решение любого вопроса оказывается зависимым от сиюминутной прихоти народного собрания. Важнейшей гарантией от подобных метаморфоз государственного устройства Аристотель считал отсутствие в политии платы за участие в народном собрании – именно этот фактор, с его точки зрения, естественным путем отсечет от управления большую часть не имеющих материальных средств для досуга граждан, и не позволит, соответственно, черни захватить реальную государственную власть.
Предложенная этим мыслителем классификация форм государственного правления просуществовала без серьезных изменений вплоть до ХVIII в. Однако Аристотель, исследовавший в основном греческие полисы, не учитывал влияние, которое оказывают на государственное устройство другие факторы и институты: религия, экономика, размеры территории и т.д., видя в этом устройстве лишь чисто внешнюю форму. Исследование этого влияния и составило одну из задач дальнейшего развития социальной мысли.
Аристотель, как и большинство его сограждан, был сторонником рабства, считая отношение раб–господин столь же естественным, как отношение муж–жена (оба эти отношения коренятся, с его точки зрения, в естественных различиях между людьми). При этом он выделял два вида рабства – «рабство по природе» и «рабство по принуждению». С первым случаем мы сталкиваемся тогда, когда рабом оказывается человек, соответствующий по своим качествам этому положению. Напротив, «раб по принуждению» – это человек, по своим качествам соответствующий свободному господину, однако оказавшийся в рабстве в силу внешних обстоятельств (например, захваченный в плен потомок царского рода). Распространяя эти взгляды на макросоциальную сферу, Аристотель пришел к выводу, что, поскольку варварские страны являются деспотиями, основанными на неограниченной власти одного человека, жители этих стран воспитаны в несвободе, а значит, быть рабами для них – естественное состояние. Напротив, греки, выросшие в свободных государствах, могут быть рабами лишь «по принуждению». Тем самым философ дал теоретическое обоснование характерному для греков нравственному (а иногда и правовому) принципу, запрещающему рабство соплеменников.

22.2. Социально-философские учения периода раннего христианства и эпохи Возрождения

22.2.1. Специфика христианского мировоззрения
Достаточно даже поверхностного взгляда на основное, кульминационное, событие христианского учения – на распятие Сына Божьего на кресте, чтобы увидеть главное: человечество в этой религии больше не выступает в качестве случайной игрушки Бога, ибо никто не отдаст сына своего на мучительную гибель ради чего-то случайного и для него несущественного. Ребенок вообще есть высшая, абсолютная ценность для любого существа, и, отдавая Сына своего в руки земных палачей во искупление людских грехов, всемогущий Бог как бы раскрыл миру величайшую тайну – тайну вселенского смысла бытия человеческого рода. Да, человек несовершенен и даже греховен, но он не может быть за это просто уничтожен, ибо спасение его от греховности играет какую-то высшую роль в бытии самого Бога. Каков этот смысл, какова эта роль – для ответа на этот вопрос требовалась более глубокая, чем античная, философская культура, поэтому наивно было бы ожидать найти его явное решение уже в самых ранних, классических, христианских текстах. Но главный шаг был сделан: через рождение, жизнь, смерть и воскресение Христа было провозглашено совершенно новое, античности незнакомое отношение между Богом и человеком – была раскрыта бесконечная значимость, бесконечная ценность человечества для Бога. Отношение Бога к человечеству впервые было названо любовью.
Рождение Сына от божественного Отца земной женщиной было далеко не новостью в мировой религиозной истории. Достаточно вспомнить знаменитых персонажей древнегреческих мифов – Персея или даже Геракла – детей Зевса, имевших при этом земных, смертных, матерей. Но вот какое отличие должно нам сразу же броситься в глаза: соединяясь с человеком, божественное начало в греческой мифологии всякий раз обременялось неким несовершенством, тогда как человеческое, напротив, получало колоссальное, земными путями недостижимое возвышение. Как итог – явно промежуточное положение, которое занимали земные дети небожителей в мифическом мире античности. Они были во всех аспектах слабее богов, хотя из числа смертных им не было равных. И предельная вершина, которой удалось достичь лишь Гераклу, – полное освобождение от человеческих пут и приобщение к кругу богов-олимпийцев.
С принципиально иной ситуацией мы сталкиваемся в христианстве: в этой религии Бог, соединяясь с человеком, не просто не теряет своего совершенства, а напротив, достигает как Творец своей предельной вершины. Конечно, и здесь Сын Божий оказывается смертным, однако смерть эта становится не падением, а высшим взлетом Бога Отца, манифестацией его абсолютного соединения и примирения с собственным твореньем. И не случайно, что принятое в античности понятие «полубог» мы никогда не встретим в христианстве употребленным в отношении к Мессии, для характеристики которого эта религия выработала гораздо более адекватное понятие – Богочеловек.

22.2.2. Социально-политические взгляды Августина (354–430)
Августин Аврелий жил в эпоху падения Римской империи. Основные социально-философские произведения – «О Граде Божием», «Исповедь». На примере Августина мы можем почувствовать и осознать значимость общего мировоззрения эпохи для выработки теоретических представлений об историческом процессе. Так, для античности было характерным представление о циклическом движении истории, по принципу «все возвращается на круги своя». Августин был первым христианским автором, увидевшим принципиальную несовместимость нового мировоззрения с принципами циклизма. Христос умер лишь однажды, – утверждал философ, – и это событие слишком существенно, чтобы быть многократно повторенным. Отсюда формируется представление об уникальности человеческой истории, значит, она обретает направленность, цель и смысл.
Исходя из тезиса о божественном всемогуществе и всеведении, с одной стороны, и абсолютной греховности человека – с другой, Августин обосновал учение о предопределении. Человек греховен настолько, что никакие земные дела не могут примирить его с Богом, поэтому все люди от рождения заслуживают адские муки. Однако в силу божественной благодати избранным даруется спасение. Для Бога не существует понятия времени, поэтому люди рождаются уже проклятыми или спасенными, и не в силах человека изменить предначертанную судьбу. Это учение оказало огромное влияние на формирование взглядов Лютера и Кальвина, сделавших его одним из принципов протестантского мировоззрения. М.Вебер показал роль этого мировоззрения в формировании «духа капитализма».
Согласно Августину, избранные образуют «Град Божий», который противостоит «Граду Земному». Воплощением «Града Божьего» на земле является церковь. Но государство также может стать частью «Града Божьего», если оно подчинится церкви. Таким образом, его социально политическим идеалом является теократия, т.е. форма правления, при которой руководство в государстве принадлежит церкви. Эта концепция на протяжении всего Средневековья служила идеологическим обоснованием для всех политических притязаний папства.
В своих социально-политических произведениях Августин обосновывал единство человеческого рода через происхождение его от общего отца – Адама. Благодаря этому взгляду формируется новое понимание общества. В античности это понятие было более узким и более конкретным – семья, союзы друзей, имущественные объединения. Его применение к государству нередко носило характер идеала. Лишь у стоиков появляется представление о мудреце как о «гражданине мира». Но последовательное обоснование эта позиция получила лишь в рамках христианства, у Августина. В итоге понятие общества становится более универсальным и абстрактным.

22.2.3. Политическая теория Никколо Макиавелли (1469–1527)
В период Средневековья человеческая мысль в основном была нацелена на создание самодовлеющих метафизических учений о Боге, и, соответственно, реальная земная жизнь человека была лишена самостоятельной ценности, а значит, и познавательного интереса. Именно поэтому Средневековье практически не оставило оригинальных естественно-научных и социально-политических учений. Ситуация в корне изменилась в эпоху Возрождения, основным принципом которой как раз и становится интерес и к природе, и к человеку, в силу чего начинают формироваться оригинальные социально-политические учения. Одной из наиболее известных социально-политических концепций данного периода стало учение Н.Макиавелли.
Будучи итальянцем, Макиавелли имел перед глазами богатый жизненный материал для научных обобщений, ибо политическая жизнь в этой стране характеризовалась нескончаемыми феодальными воинами, а также активизировавшейся борьбой папства за усиление своего светского влияния в Европе. Кроме того, на протяжении 10 лет Макиавелли был личным секретарем Ч.Борджиа, вошедшего в историю человечества в качестве одного из самых хитрых и коварных монархов.
Основными социально-политическими произведениями Макиавелли были «Рассуждения на первые 10 книг Тита Ливия» и «Государь». В первой из них излагается то, что можно было бы назвать его политическим идеалом. Видя бесспорные слабости каждой из трех аристотелевских «правильных» форм государственного правления, он противопоставляет им Римскую республику, как некую смешанную форму, в государственном устройстве которой присутствовали все три классических аристотелевских элемента. Власть императора соответствовала, по Макиавелли, монархическому элементу, сената – аристократическому, трибуны же олицетворяли в этой республике демократические начала. Вывод мыслителя парадоксален: именно постоянное противоборство этих трех сил, их равновесное противостояние, не позволяющее ни одному из этих элементов полностью подавить, а значит, и ослабить два остальных, и сделало Рим могущественнейшей державой современного ему мира. Однако для создания такого государства необходимы развитые гражданские добродетели, а в их отсутствие наиболее адекватная политическая форма – практически ничем не ограниченная власть монарха. Осмысление природы этой власти, способов ее получения, удержания и передачи и составило основную проблематику его самой знаменитой книги «Государь».
Это произведение представляет собой систематизированный свод практических правил и принципов, которыми следует руководствоваться правителю, поставившему своей главной целью захват и удержание власти. Исходный постулат Макиавелли – недопустимость для государя в своих действиях опираться на возвышенные и чистые помыслы сограждан. Слишком уж неустойчивы последние и слишком уж эфемерным оказывается зиждущееся на столь шатком фундаменте господство. Другое дело – личный интерес, подкрепленный самым сильным из всех мотивов человеческих действий – страхом. Именно эти, наиболее устойчивые и незыблемые, побудительные силы действий человека и должен принимать во внимание самодержец, выстраивая планы удержания власти. И если уж этот расчет покажет целесообразность каких-либо действий, то никакие соображения нравственности и человеколюбия не должны их поколебать. Например, государь должен держать слово лишь тогда, когда это выгодно; привыкших к свободе жителей захваченного города следует переселить; разумным государем является не жестокий и не милосердный, а тот, кто действует в соответствии с обстоятельствами. «Цель оправдывает средства» – этот афоризм, нередко приписываемый Макиавелли более поздними авторами, бесспорно мог бы явиться лучшим эпиграфом к его трактату.
Конечно, многие взгляды флорентийца сегодня кажутся далеко не бесспорными, в частности, его однозначное постулирование низких и меркантильных интересов людей в качестве основных движущих сил их поступков. Однако постановка вопроса о существовании самостоятельных, принципиально противоположных нравственным законам правил и принципов политической жизни сыграла огромную роль в становлении позитивной социальной науки (теория политики была освобождена от этики). Следующий шаг – превращение отдельных размышлений на социальную тематику в систематические социальные исследования – был делом уже новой эпохи – эпохи Нового времени.

22.3. Основные особенности социально-философской мысли Нового времени. Теории общественного договора

22.3.1. Концепция «общественного договора». Основные принципы
Эпоха Нового времени была представлена разнообразными социально-политическими учениями. Одной из центральных тем исследований этого периода была разработка различных вариантов теории «общественного договора».
Теория общественного договора (ТОД) – это философская и юридическая доктрина, объясняющая возникновение государственной власти соглашением между людьми, вынужденными перейти от необеспеченного защитой естественного состояния к состоянию гражданскому. Определенные предпосылки и отдельные элементы данной теории встречаются уже в буддизме, в некоторых античных философских школах (например, у Эпикура), у известного христианского мыслителя ХIII века Фомы Аквинского, однако своего подлинного расцвета она достигли в эпоху Нового времени.
Основная причина интереса к теориям общественного договора в данную эпоху – падение в этот период веры в божественную природу монархической власти. Таким образом, основная задача ТОД – обосновать властные права государства по отношению к человеку в условиях падения представлений о божественном характере власти монарха, а также выявить границы полномочий государства в отношении к человеку, определить возможности допустимого неповиновения и даже свержения народом той или иной власти.
Любой вариант ТОД предполагает наличие определенного представления о естественном состоянии человечества, предшествующем заключению договора.
Эта концепция встречала резкую критику со стороны мыслителей, рассматривающих государство в качестве естественного образования (Вольтер). Для них общественное состояние тоже естественное, поэтому оно не требует никакого договора. С другой стороны, среди ее сторонников были и те, кто придерживался представления о естественном возникновении общества, а в заключении общественного договора видел переход общества на более высокую и упорядоченную ступень развития (Гроций). С точки зрения этого автора, существуют универсальные нормы, укорененные в самой человеческой природе.
Наиболее известные концепции общественного договора были созданы Гоббсом, Локком и Руссо.

22.3.2. Теория общественного договора Т.Гоббса (1588–1679)
Основное социально-политическое произведение Т.Гоббса – «Левиафан» (1651). Естественное состояние человечества Гоббс рассматривал как «войну всех против всех». В этом состоянии все равны, нет никаких законов и норм, люди живут без общества и общественных связей, однако жизнь каждого человека находится под постоянной угрозой. С целью обеспечения собственной безопасности люди вступают в соглашение, результатом которого становится учреждение государства, на которое частично переносятся права отдельных граждан, добровольно ограничивших свою свободу. Самым опасным состоянием Гоббс считал состояние первобытной анархии, которое возникнет тотчас, как только будут поколеблены основы государственного строя. Именно поэтому он не допускал не только никакой революции, но даже какой-либо критики существующего государства. Договор, следовательно, заключался один раз и без права расторжения. В соответствии с этими представлениями Гоббс даже преобразовывает аристотелевскую классификацию форм государственного устройства: из нее удаляются все искаженные формы, ибо уже само определение какого-либо государственного устройства как искаженного является особой формой его критики. Кроме того, для своей эффективности договор должен базироваться на устрашении, и не случайно философ сравнивает государство с легендарным чудовищем Левиафаном. Поэтому, хотя Гоббс допускал возможность существования любых, по аристотелевской классификации «истинных» форм государства, его политическим идеалом была монархия. Кроме того, он был противником концепции разделения властей. С критикой теории Гоббса выступил Локк.

22.3.3. Теория общественного договора Дж. Локка (1632–1704)
Основное социально-философское произведение Дж.Локка – «Два трактата о правлении» (1690). В отличие от Гоббса, видевшего в естественном состоянии лишь всеобщую «войну всех против всех», Локк считал, что и в ту эпоху действовало некое врожденное каждому человеку «естественное право», согласно которому «никто не имеет права причинить вред жизни, здоровью, свободе или имуществу другого». Однако в так понимаемом естественном состоянии это право является лишь нравственным императивом, и каждый оказывается сам судьей в собственном деле. Поэтому люди также заключают общественный договор и учреждают государство, но, в отличие от концепции Гоббса, делают они это не столько ради безопасности, сколько ради защиты собственности и свободы. В итоге основной задачей государства становится защита естественного права, и, в случае невыполнения этого условия, договор может быть расторгнут, в том числе с помощью революции. Поскольку в концепции Локка договор заключается между гражданами и правительством, за его выполнением следит третья сторона – независимая судебная власть. Таким образом, Локк одним из первых поставил вопрос о путях защиты человека от произвола государственной власти.
Учение Локка о естественном праве легло в основу современных представлений о неотчуждаемых правах человека.

22.3.4. Взгляды на общество Ж.-Ж.Руссо (1712–1778)
Основные социально-философские произведения Ж.-Ж.Руссо – «Об общественном договоре», «Рассуждения о происхождении и основах неравенства между людьми». Подобно Локку, он стоял на позициях естественного права и общественного договора, признавал право народа оказывать сопротивление и свергать любую антинародную власть. Однако он критически относился к тому, что мы привыкли именовать «достижениями цивилизации», усматривая в развитии наук и искусств источник большинства бед человечества. Социальное неравенство между людьми он объяснял частной собственностью. Руссо романтизировал первобытное состояние, призывал к «простой», безыскусной, естественной жизни.
Все рассмотренные в данной теме концепции относятся к разряду социально-философских учений. Однако в середине ХIХ века в качестве самостоятельной дисциплины возникает социология, которая изначально четко противопоставляет себя социально-философским учениям.

МЕТОДИЧЕСКИЕ РЕКОМЕНДАЦИИ К ГЛАВЕ № 22

1. Укажите основные особенности древнегреческой культуры. Почему Древняя Греция считается «колыбелью европейской цивилизации»? Как вы понимаете понятие «антропоцентризм», что оно означает применительно к греческой культуре? Укажите основные принципы «идеального государства» Платона, его структуру. Почему Платон являлся сторонником полного подавления индивидуальности человека в «идеальном государстве»? Как, согласно Платону, происходит эволюция форм государственного устройства? За что, с вашей точки зрения, К.Поппер назвал Платона «первым социологом»?
2. Дайте сравнительную характеристику социально-философских учений Платона и Аристотеля. Как вы понимаете выражение «человек есть политическое животное»? В чем, с вашей точки зрения, состоят основные преимущества и недостатки подходов к обществу как к искусственной и естественной системам? Укажите основные принципы аристотелевской классификации типов государственного устройства. Каким образом Аристотель обосновывал естественность рабства?
3. Укажите основные особенности христианского мировоззрения. В чем проявилось влияние этого мировоззрения на социально-философские взгляды Августина? В чем состояло основное отличие его взглядов на историю от соответствующих взглядов античных авторов? Опишите основные принципы августиновского учения «о предопределении». Какова, с точки зрения Вебера, была роль этого учения в возникновении «западного капитализма»? Как вы понимаете принцип «отделения этики от политики»? В чем Макиавелли усматривал основные слабости аристотелевской классификации основных типов государственного устройства, на чем базировалось его представление об оптимальности римского государства?
4. Дайте определение парадигмы «общественного договора». Каковы были основные причины распространения этой парадигмы в эпоху Нового времени? Дайте сравнительную характеристику концепций Гоббса, Локка, Руссо. В чем вы видите основные преимущества и недостатки каждой из моделей? Дайте определение «естественного права», укажите связь этой теории с теориями «общественного договора». Какие предпосылки возникновения социологии сформировались в эпоху Нового времени?

ОСНОВНЫЕ ТЕРМИНЫ И ПОНЯТИЯ

Антропоморфизм – наделение человеческими свойствами предметов и явлений неживой природы; приписывание богу или богам человеческого облика.
Аристократия – форма правления, при которой власть принадлежит привилегированному (как правило, знатному) меньшинству.
Демократия – форма правления, основанная на признании народа в качестве источника власти, на принципах равенства и свободы.
Естественное право – понятие политической и правовой мысли, обозначающее совокупность исходных ценностей, принципов, ориентиров, правил, прав, ценностей, продиктованных естественной природой человека и потому независимых от конкретных социальных условий и формы государства.
Монархия – форма правления, при которой власть принадлежит одному человеку.
Теория общественного договора – философская и юридическая доктрина, объясняющая возникновение государственной власти соглашением между людьми, вынужденными перейти от необеспеченного защитой естественного состояния к состоянию гражданскому.

ЛИТЕРАТУРА К ТЕМЕ

Основная:
1.	[Боголюбов Л.Н. и др.] Обществознание. 10 класс: учебник. – М., 2009. С. 17–48, 258–261.

Популярная:
2.	Бергер П. Приглашение в социологию / Пер. с англ. – М., 1996. С. 84–89.

Дополнительная:
3.	Арон Р. Этапы развития социологической мысли. – М., 1992. С. 36–76.
4.	Гофман А.Б. Семь лекций по истории социологии. – М., 2001. С. 19–61.
5.	Сорвин К.В. Очерки из истории классической философии. – М., 2008. С. 33–57, 104–113, 130–142.

