Денискин С.А.

Социальный обмен
1.

При разработке теоретической модели живых структур удалось создать иерархическую классификацию типовых элементов и указать для них соответствующие виды взаимодействий [1], что в полной мере соответствует системному представлению изучаемого объекта. Применение этой модели в социологии оказалось весьма продуктивным, что продемонстрировано в ряде публикаций.

Однако, остался не проработанным принципиальный вопрос, поставленный в биополитике: что является носителем взаимодействия в живой природе? В данном случае нас интересует носитель социального взаимодействия. Без ответа на этот вопрос анализ социальных процессов получается неполный.

Дело в том, что любое взаимодействие всегда опосредовано каким-либо материальным носителем. Это может быть поле или вещество. В свою очередь поле не существует само по себе, а имеет материальный источник. Например, электрическое поле создается заряженными частицами (электроном или протоном). 

2.

Очевидно, что во взаимодействии участвуют как минимум два субъекта: один что-то излучает (выделяет, дает), другой это воспринимает (получает). В биологических исследованиях установлено [2], что взаимодействие между организмами (или клетками в многоклеточном организме) осуществляется с помощью химических веществ (например, гормоны на клеточном уровне или пахучие вещества у многоклеточных) и полей (звуковые, световые). Полученное имеет какое-то значение для субъекта и соответственно влияет на его поведение. По сути речь идет об обмене какими-то значениями, причем, используемый носитель выполняет прежде всего сигнальную функцию и, как правило, не является жизненным ресурсом как вода, пища, тепло. Так в клеточном взаимодействии сигнальное вещество – какой-либо гормон – изменяет режим работы клетки при его получении, но не используется ею в пищу.

В социологии интересные данные приведены в работах А.Ю. Ашкерова. Рассматривая социальный обмен с антропологической и экономической точек зрения, автор анализирует два вида взаимодействий - символический и экономический обмены - и обнаруживает два вида носителей: символ и товар. 

Символический обмен представляет собой обмен дарами. В качестве даруемого может выступать любой материальный предмет, которому в данном случае придается определенное символическое значение. Это может быть «пища, женщины и дети, имущество, жреческие услуги, талисманы и обереги, земля, помощь, ранги и саны, колдовские манипуляции, …».

«Любая даруемая вещь, или шире, любой предмет, вовлеченный в дарообмен, выступает не просто в качестве материальной (в понимании экономистов) собственности человека, который ее дарит, и не просто в качестве накопленного им достояния (капитала) — в некотором роде этот предмет представляет собой продолжение самого дарящего субъекта, этой вещи до известной степени свойственно быть своеобразным аналогом плоти и крови человека, приносящего дар.» [3] 
Цель символического обмена - утверждать и поддерживать социальные связи индивидов или групп, солидарность и узы близости, т.е. дарение фиксирует конкретные социальные отношения, являясь актом символического признания.
Таким образом «утверждается всеобщность символического (магического, мифологического, архетипического) видения мира и всеобщий характер символической практики». Заметим, что всеобщность эта имеет не общечеловеческий характер, а отражает уникальность конкретной исторической общности на территории, охваченной сложившимся символизмом. 
Кроме того, устойчивые маршруты перемещения символов формируют устойчивую структуру общества, воплощают определенный способ организации. В результате, закрепление социального мировоззрения и структуры создает механизм социального взаимодействия и задает свойства конкретного сообщества
Сам акт дарения оформлен в виде ритуала. «Распространению символического обмена соответствует господство ритуализированных форм действия и мышления, для которых характерны легкие переходы от мифического к физическому и физиологическому, и наоборот. … Ритуал поддерживается и олицетворяется фигурами людей, выступающих носителями символической власти: правителями, жрецами, колдунами, вождями, шаманами etc., — всеми, кто владеет возможностью подтверждать символичность символов, материализуя идеи и обращая слово в дело.»
Причем, чем выше степень ритуализации социальных действий, тем выше статус символических ценностей. «Если в обществе господствуют ритуалы, это указывает нам на то, что социальные структуры здесь скорее выражают себя как предписания, в которых нельзя усомниться и которые нельзя нарушить. Напротив, если ритуалы в обществе ослаблены, это служит симптомом того, что его структуры в большей степени являют себя просто как договорные обязательства, нередко дающие повод для сомнений и столь же нередко нарушаемые.» Отсюда следует, что символьный обмен является носителем моральных норм и дает возможность определения человеческих достоинств.
И последнее, что необходимо выяснить, какому виду взаимодействия по нашей классификации соответствует рассматриваемый обмен. Перечисленные признаки позволяют соотнести символы с носителем разнотипного взаимодействия, на котором, как будет показано далее, формируется семейное, родовое сообщества и монархическое государство. К такому же выводу приходит А.Ю. Ашкеров: символизм «…выступает чертой существования докапиталистических обществ, отмеченных сведением всех отношений к одному знаменателю — символическому обмену.»
3.

Следующий вид обмена, исследованный А.Ю. Ашкеровым, интерпретируется как товарный обмен. Напомним, что товар – это продукт, произведенный для обмена. Обмен производится на рынке и опосредован деньгами.
Смысл товарного обмена состоит в организации хозяйственной деятельности сообщества на основе общественного разделения труда. Он возникает в процессе профессиональной дифференциации индивидов и наибольшее развитие получает в индустриальном обществе, основанном на машинном способе производства.

Эквивалентность стоимости товаров оценивается по затратам труда, вложенного в их производство. «Только в рамках товарообмена труд начинает выступать субститутом всей социальной практики в целом, когда становление общества начинает восприниматься как продукт трудовой деятельности, а оно само видится проявлением структурирования "производительных сил".» [3]

Как и при символьном обмене, устойчивые маршруты перемещения товаров формируют устойчивую структуру общества соответствующий способ организации, а сам феномен товара создает специфическое социальное мировоззрение и механизм социального взаимодействия, а значит задает принципиально иные свойства данного сообщества.

А.Ю. Ашкеров отмечает интересное отличие в этих двух видах обмена: «В экономическом обмене в фокусе оказывается обмениваемое, в ракурсе которого видятся и обменивающиеся. Напротив, при символическом обмене в фокус попадают именно обменивающиеся, через которых рассматривается и обмениваемое.» Отсюда следует принципиально различный смысл эквивалентности обмена: «И в рамках экономического обмена, и в рамках обмена символического делается ставка на симметрию: в первом случае — прежде всего на симметрию обмениваемого (включая и ситуацию, когда товаром выступает рабочая сила, сама плоть и кровь человека), во втором — прежде всего на симметрию обменивающихся (в том числе и тогда, когда дар оказывается неразрывно связанным со своим дарителем).»

По признаку профессиональной дифференциации товарный обмен соотносится со специализированным видом взаимодействия в нашей классификации, на основе которого построена ресурсодобывающая структура общество и социальный институт трудового коллектива.

4.


На этом анализ А.Ю. Ашкерова носителей взаимодействия заканчивается. Нам же необходимо найти еще два вида носителей – однотипного и содействующего взаимодействий.

Зададимся вопросом: что является признаком общности в колониальной организации? Как выглядит метка «свой» в клубе, неформальной организации, т.е. в сообществе однотипных?

Если подходить с позиции исторического анализа, то на домонархическом этапе организации сообщество образуется на основе общности жизненных ресурсов.
Преставим себе жизнь переселенцев на новом месте. Самая первая деятельность, которой они посвящают все свое время, связана с постройкой жилища, добыванием продуктов питания, изготовлением одежды и пр.. Участие в производстве и потреблении жизненных ресурсов задает принадлежность к колониальному сообществу.
Подобным образом создаются современные общности по интересам. Например, в клубе филателистов необходимым ресурсом общности является коллекция марок. Без марок филателист перестает существовать подобно тому, как без продуктов питания умирают поселенцы.
5.
Сложнее найти носитель последнего вида взаимодействия – содействия - по той причине, что такие общности еще не оформились как социальные организмы в современном социуме. В многоклеточном организме взаимосодействие реализуется на системном уровне интеграции. Для социальной организации это не освоенный уровень взаимодействия, который всегда присутствовал в человеческой популяции, но в ограниченном проявлении, и пока не реализован в виде социальных институтов.
Пример такого взаимодействия описан в романе «Крестный отец». Глава клана принимает просителя и оговаривает условия. То, о чем ты просишь, ты сам сделать не можешь, и для тебя это важнее всего. Я сделаю это за свой счет, и не важно, что это будет мне стоить. Но когда я попрошу тебя об услуге, которую я не смогу сделать, ты ее мне окажешь и не важно, сколько это будет стоить для тебя.

На взаимосодействии основана настоящая дружба. Глубокий анализ отношений дружбы сделал отечественный социолог И.С. Кон [4]. Он отмечает, что осознание смысла дружбы меняется с возрастом. В зрелости приходит понимание, что человек становится способным к дружбе только после того, как избавится от юношеской импульсивности, подразумевая при этом необходимость не только чувственных компонентов, но, прежде всего, осознания определенных взаимных обязательств, исполнение которых гарантируется вне связи с личными выгодами. Эти отношения характеризуются определенными узами, тесной связью, взаимными обязательствами и возникают не сразу после знакомства, а в результате длительного близкого общения.
Из приведенных соображений можно сделать вывод о том, что взаимосодействие - это содействие другому в выполнении его жизненных функций за счет собственного потенциала. Это не обмен ресурсами (дать взаймы до получки) и не оказание услуги за оплату. Здесь общность появляется на основе обязательства, которое человек берет на себя сам. Как известно, обязать другого невозможно: права даются, а обязанности берутся. Поэтому установить такое взаимодействие можно только при наличии у членов общности определенных личностных свойств и наличия у них необходимых для исполнения обязательств ресурсов.

Литература.

1.Исаенко А. Н., Денискин С. А. Фрактальность живого. От клетки до национальной идеи. Челябинск: Библиотека А. Миллера, 2003 г. 120 с.

2. Олескин А.В., Ботвинко И.В., Цавкелова Е.А. Колониальная организация и межклеточная коммуникация у микроорганизмов. Биологический ф-т МГУ им. М. В. Ломоносова, 1999 г.

3. Ашкеров А.Ю. Экономическая и антропологическая интерпретации социального обмена. "Социологический журнал" 2001, 3.

4. Кон И.С. Дружба (этико-психологический очерк). 1989 г.

Декабрь, 2004 г.
