№ 20
Inform-лист

4 июля 2015 года состоялось очередное заседание междисциплинарного научного семинара, посвященного исследованию феномена тоталитаризма, его проявлений в современности и в прошлом, соотношения с авторитаризмом, поиску способов противостояния этим явлениям.

Семинар проводится в рамках комплексной программы ОНУ имени И. И. Мечникова «Феномен тоталитаризма, его проявления и пути преодоления» (http://onu.edu.ua/ru/science/sprograms/) и комплексной межфакультетской межкафедральной научной темы № 110 (приказ № 778-18 от 14.03.2013, государственный регистрационный номер 0113U002696), утвержденной по плану научно-исследова​тельских работ ОНУ на 2013–2017 годы.

В заседании приняли участие:
Анатолий Федорович Аблов, кандидат философских наук, доцент кафедры социальных теорий Института инновационного и последипломного образования ОНУ имени И. И. Мечникова;
Эмма Августовна Гансова, доктор философских наук, профессор кафедры социологии Института социальных наук ОНУ имени И. И. Мечникова;
Александр Николаевич Захария, кандидат химических наук, доцент кафедры аналитической химии химического факультета ОНУ имени И. И. Мечникова;
Богдан Олегович Затовский, магистрант исторического факультета ОНУ имени И. И. Мечникова;
Лидия Всеволодовна Ковальчук, кандидат филологических наук, доцент, директор Одесского академического центра МАН;
Вячеслав Леонидович Мартынов, магистрант исторического факультета ОНУ имени И. И. Мечникова;
Галина Тимофеевна Паламарчук, кандидат философских наук, доцент кафедры философии естественных факультетов философского факультета ОНУ имени И. И. Мечникова;
Алиса П. Петро (США).
Любовь Иосифовна Рогатинская, журналист, психолог-социолог, директор Благотворительного фонда «Молодая гвардия», член Товарищества политзаключенных и репрессированных;

Лидия Семёновна Савкова, кандидат филологических наук, доцент кафедры зарубежной литературы факультета романо-германской филологии ОНУ имени И. И. Мечникова;
Светлана Леонидовна Чачко, кандидат психологических наук, доцент кафедры общей психологии и психологии развития личности Института математики, экономики и механики ОНУ имени И. И. Мечникова.
Заседание было посвящено теме «О современном значении демократии и либерализма». Сообщение по теме сделал профессор политологии в Род Айлендском университете (США) Николай Н. Петро. 
Основные тезисы:

· сложная история термина «демократия», значительное отличие в понимании демократии в древности и в современном мире; 

· в Древней Греции демос — народ, свободные граждане, имеющие гражданские права, но не принадлежащие к аристократии; демократия — власть свободных граждан, а не большинства; равновесие трёх сегментов общества и власти — demos, aristoi и oligoi, каждый из них вносит свой вклад в создание хорошего общества;
· аristoi должны способствовать созданию и внедрению в обществе благих ценностей, совершенствованию как общества, так и личности;

· оligoi должны приумножать материальное богатство общества и через щедрость, воспитываемую aristoi, покровительствовать искусству и заниматься благотворительностью на благо всего общества;

· demos — это люди без нужной квалификации, чтобы принимать разумное участие в руководстве полисом, поэтому благо полиса требовало, чтобы демос был управляемым; для этого существовали два способа: 1) ограничение размера полиса (приблизительно 20 000 человек, с членами семей и рабами) и 2) сохранение баланса между значимыми социальными группами по строгой иерархии ценностей;
· уже в древности демократия воспринималась как весьма сложный способ правления; она может выжить при условии ограничения количества участников политического процесса, уважения традиционных ценностей и когда «лучшие» части общества способны сдерживать необузданную энергию демоса (масс);

· на стыке XVII и XVIII столетий, благодаря произошедшей ранее протестантской Реформации, появилась новая политическая перспектива — либерализм, которая поставила превыше всего ценность личности, лишила аристократов и олигархов права судить о том, что лучше для общества; классический либерализм знаменует собой принципиально новую концепцию политики и морали;

· в ХХ веке возникает один из наиболее интересных парадоксов западной политической жизни — «либеральная демократия»; она стала де-факто эталоном хорошего правления, невзирая на то, что эти два термина стоят в фундаментальном противоречии друг другу; либерализм предполагает подчинение прав общества правам личности, а это является антитезисом демократии, которая исторически сложилась благодаря превращению идеи национального единства в неоспоримую политическую ценность;

· первая функция — «разделение полномочий» между законодательной, исполнительной и судебной ветвями власти, чтобы любая из них смогла действовать самостоятельно в противовес полномочии другой; вторая функция — «верховенство закона»; благодаря монополии государства в использовании насилия именно этот принцип делает ценности и правовые нормы правящей элиты обязательными к исполнению для всего общества;
· баланс между демократией и либерализмом следует устанавливать на местном уровне; нет особой пользы для страны, принимать нормы иной культуры;

· либеральная демократия понятие спорное; страны, которые акцентируют значимость демократии за счёт либерализма, как правило, создают политические системы с уклоном в сторону национализма и уделяют особое внимание вопросам этнического, культурного, и религиозного единства; страны, которые ставят акцент на либерализме в ущерб демократии, склонны создавать постмодернистские общества, в которых национальные различия, традиции и религии стоят на втором плане после прав личности;

· этот спор никогда окончательно не разрешится, но в будущем отличительной чертой в определении отличия либеральной демократии от этнической демократии, станет наличие институтов, ограничивающих полномочия государства, и сохраняющих за меньшинствами значимую общественную роль;
· итак, ничего лучшего греческой концепции баланса между основными группами общества пока что не придумано; гражданское общество является не результатом однородных политических или культурных предпочтений, а результатом создания общественных институтов, которые сохраняют баланс сил между противоречивыми культурными сегментами общества.
В обсуждении приняли участие А. Ф. Аблов, Э. А. Гансова, А. Н. Захария, Л. И. Рогатинская и другие участники семинара.
Основные тезисы:

· понятие «демократия» имеет разные значения и толкования; в современном мире её понимание довольно значительно отличается от присущего древним грекам; в западном обществе закрепилось понимание демократии как блага безотносительно к способам её реализации; в обществе существует полиархия — плюрализм;
· в постсоветских государствах существует скептическое отношение к демократии и либерализму, понятия используются, но преимущественно формально, фактически же происходит мимикрия под демократию и утверждение модифицированного большевизма;
· существует «прогрессивная» и «консервативная» концепции демократии; первая тяготеет к универсальным понятиям, использует научный подход, формулирует неоспоримые правила демократии, к которым нужно стремиться (популярна в 1970-е годы); вторая полагает, что такой науки быть не может, развитие каждой страны индивидуально в культурном контексте, демократия определяется, исходя из конкретных культурных реалий, отношение к рейтингам скептическое;

· соотношение гражданских и политических прав: либерализм акцентирует гражданские права, демократия — политические; в США гражданин не полагается на государство в защите своих прав, считается, что должен защищать их сам; главный инструмент — судебная власть, но без вмешательства в политику; понятие политических прав не выделяется, гражданские права включают всё; права групп, категорий граждан в американском праве отрицаются, главное — гражданские права личности, всё остальное — производное; федеральное правительство не имеет права диктовать законодательные нормы штату;

· разные подходы к определению роли государства, в том числе, Украины, в мировой политике: 
— «прогрессисты» определяют параметры, рейтинг, конкретные результаты, к которым должно прийти государство, чтобы занять значимое место в мировой политике; 
— «консерваторы» полагают, что всё зависит от решения большинства граждан государства, на какие ценности ориентироваться, это внутренний вопрос, в том числе, если разные регионы страны думают по-разному; эти разногласия разрешаются по-разному: разделение, федерализация, децентрализация или насильственное создание единой нации; 
— основной вопрос: к чему стремиться? по принципам демократии — индивид не должен мешать большинству, но в западном обществе XXI века нормой становятся либеральные ценности, должны функционировать механизмы, сохраняющие статус индивида, даже если он противоречит воле большинства;
— один из результатов утверждения либерализма в западных странах — потеря национальной идентичности, мультиязычность (Голландия, Швейцария, Бельгия); 

· в XX и XXI веках под влиянием либерализма в западном обществе произошла трансформация ценностей, консерваторы и социал-демократы включили идеи либерализма в свои политические программы;
· важной вехой в общественном развитии становится та, на которой партии перестают дебатировать об основных ценностях общества; большинство партий — в рамках центра и способны договариваться между собой, а маргиналы минимизированы и находятся за пределами реального политического влияния;

· как создаются либеральные общества? теоретически есть два способа: 1) повышение уровня жизни «аристократии», увеличение этой группы и 2) институализация власти, разделение её ветвей, достижение постоянства структуры власти, осознание собственной идентичности и защита интересов институции; 
· вопрос о православном фашизме в современной России; в каждом обществе есть свои традиции, они могут быть временно подавлены, но затем проявляются вновь; существует православный взгляд на общественную модель, согласно ему церковь, как институт, играет центральную роль, она неотделима от общества;
· демократия не самоцель, а инструмент; критерий эффективности власти — обеспечение социально-экономических прав человека (с учетом черты бедности, уровня безработицы и т. п.); добавочные критерии — «человеческий капитал», «социальный капитал»; эффективность правления и демократия — это не одно и то же;
· тенденция развития современного западного общества — к социал-демократии, установлению прав, гарантированных государством (Швеция, Германия); традиционная концепция США иная: нет гарантированных прав, человек должен сам всего добиваться; возможно, эта концепция будет постепенно меняться.
Организационное предложение:

Продолжить на следующем семинаре обсуждение проблем современной демократии и тенденций её развития.
Следующее заседание научного семинара состоится 5 сентября 2015 года. На обсуждение вынесена тема: «Демократия в социально-культурном контексте». Сообщение по теме сделает доктор философских наук, профессор кафедры социологии Института социальных наук ОНУ имени И. И. Мечникова Эмма Августовна Гансова (до 30 мин.).
На обсуждение выносятся вопросы:

1. Социальное измерение демократии. Социально-экономические последствия демократического режима.

2. Соотношение экономического, социального и культурного факторов в демократических системах.

3. Историческая генетика демократии. 

Предлагаемые источники:

1. Горський В. С. Історія української філософії. — Київ : Наукова думка, 1997. [Електронний ресурс]: http://thales2002.narod.ru/horzm.html; http://www.ex.ua/113756; http://ukrknyga.at.ua/load/filosofija/36-1-0-89 
2. Гілко В. І., Кормич Л. І., Гансова Е. А. Соціальні орієнтири державної політики. Діагностика соціального розвитку Одеського регіону / Національна академія державного управління при Президентові України; Одеський регіональний ін-т держ. управління. — Одеса : ОРІДУ НАДУ, 2005. — 376 с.

3. Кормич Л. І., Гансова Е. А. Проблеми сучасної соціальної політики України // Правознавець. Електронна бібліотека юридичної літератури: http://www.pravoznavec.com.ua/period/article/22635/%CB
4. Что происходит в политической жизни Украины? Опыт осмысления / Э. Гансова // Социология: теория, методы, маркетинг. — 2009. — № 3. — С. 223–225. [Электронный ресурс]: http://dspace.nbuv.gov.ua/bitstream/handle/123456789/5964/14-Gansova-RUS.pdf?sequence=1
5. Гансова Е. А. Українська соціальна думка про особливості національного державоустрою // Суспільно-політичний та соціокультурний розвиток південного регіону України: історичні традиції і сучасні тенденції. — Одеса: ОРІДУ, 2015. — С. 38–43. [Електронний ресурс]: http://www.oridu.odessa.ua/9/buk/K_F_inf_book_1.pdf 
6. Первомайский труд: социалка. Выступление Э. А. Гансовой на ТК «Глас»: http://glasweb.com/pervomayskiy-trud-sotsialka/ 

Приглашаем к участию студентов, магистрантов, аспирантов, докторантов, преподавателей, доцентов, профессоров, сотрудников вузов. Информация о семинаре размещается на сайте ОНУ имени И. И. Мечникова на титульной странице комплексной программы «Феномен тоталитаризма, его проявления и пути преодоления» (http://onu.edu.ua/ru/science/sprograms/) в разделе «2015 год», подразделе «Междисциплинарный научный семинар».
Приглашаем на 5 сентября в 10:00 в главный корпус университета (ул. Дворянская, 2), I этаж, 34-я аудитория.
Контакты:

Лидия Всеволодовна Ковальчук,

тел.: 700-69-50, 094 95-299-50, 098 413-83-26

e-mail: razum@onu.edu.ua, razum@ukr.net 
