ОБЩЕСТВЕННОЕ УЧАСТИЕ КАК СОВРЕМЕННЫЙ ПРОЕКТ
Ирина Анатольевна Скалабан, канд. истор. наук, доцент кафедры социальной работы и социальной антропологии НГТУ
Научный консультант: Надежда Дмитриевна Вавилина, докт.соц.наук, ректор НСИ
(тезисы доклада)
1. Чем обусловлен социальный и научный интерес к проблематике общественного участия?
Общественное участие[footnoteRef:1] как институционально устойчивое, социально и культурно обусловленное явление и теоретический концепт сложилось в рамках западного общественного проекта эпохи модерна, превратившись в ХХ веке в общемировое явление и ценность. За многие десятилетия своего развития основные институты общественного участия в политической, гражданской и социальной сферах легитимировались и приобрели устойчивые очертания и стабильность. Участие в голосовании, митингах и демонстрациях, членство в политических и общественных объединениях, общественное представительство, участие в добровольческой деятельности, помощи и взаимопомощи, благотворительности стали непременным компонентом общественной и политической системы любого зрелого государства. [1: Под «общественным участием» в докладе понимается не его распространенная «политологическая» интерпретация, определяющая его как процесс взаимодействия структур и граждан по принятию общественно значимых решений, но более широкая: как ситуативная практика или процесс по достижению совместного социально значимого результата, осуществляемый индивидуально или путем объединения индивидов в группы, сообщества различной степени формализации. Общественное участие рассматривается как родовое по отношению к категориям: социальное, гражданское и политическое участие.]

В настоящее время наблюдается кризис традиционных механизмов участия и серьезная трансформация его пространства, субъектов, сфер и форм проявления. Эти изменения делают общественное участие менее прогнозируемым, но, одновременно, привлекательным инструментом влияния на социально-экономические и политические процессы.
Между тем, традиционно используемые теоретические подходы к его анализу не позволяют воспринять общественное участие как явление многоплановое, фокусируясь преимущественно на политических, или гражданских аспектах участия. Не последнюю роль в этом играет то обстоятельство, что сама категория «участие» крайне редко становилась объектом направленного социологического анализа. Тем не менее, изучение контекстов её употребления, закладываемых смыслов, еще в эпоху классической социологии, демонстрирует преимущественное её использование для понимания межличностных и групповых процессов именно в общественном контексте, особенно при анализе процессов взаимопомощи, социального управления и процессов ассоциирования.
Препятствием для теоретического осмысления категории «общественное участие», стало противоречие между масштабностью категории и инструментальностью, вспомогательностью её использования, востребованностью при решении практико-ориентированных задач в различных предметных областях, дифференциацирующее смыслы. Со временем это дало обратный эффект, поиск приемлемого для анализа и конструирования объекта понимания категории сузил предметное поле, ограничил понимание категории «общественное участие» преимущественно оппозицией: граждане - органы власти.
Таким образом, можно зафиксировать противоречие между нарастающим качественным многообразием, широтой пространства и практик общественного участия в эпоху современности и неравномерным прикладным характером его научного осмысления. Оно обусловлено отсутствием видения общественного участия как явления и процесса изменяющегося, но целостного, которое охватывает многообразный спектр горизонтальных и вертикальных отношений в сферах социальной, гражданской, политической и конструируется под воздействием определенных условий и факторов.
Заметим, что при изучении общественного участия, в отличие от общественной активности, особое значение приобретает не только сам факт участия как деятельности, но и её интенциональность, и, стоящие за нею смыслы, значения, вовлекающие в деятельность и взаимоотношения.
2. Почему проект? Теоретические и методологические основания.
При такой постановке проблемы важным представляется поиск и гармоничное сочетание тех теоретических концепций, которые взаимно поддерживая друг друга, смогли бы сконструировать представление об участии с учетом его дуальной сущности. Её суть в том, что общественное участие, с одной стороны, будучи процессом историчным как историчны механизмы и институты участия, с другой стороны, проявляясь в конкретных социальных практиках направленных на достижение цели, участие конечно, а потому дискретно, и тесно связано с контекстом.
Именно это обстоятельство делает перспективным его изучение через категорию «проект».
Любое социально значимое общественное явление, испытывающее на себе в процессе развития направленное воздействие, будь то в виде идеологии, нормативного или организационного воздействия, может рассматриваться как проект или ряд проектов. Подход к анализу социальных процессов как множественности проектов, не накрывает собой все многообразие социальных отношений, но позволяет видеть связи между структурой, ценностями, контекстом и действиями, его определяющими.
Проект телеологичен, но это может быть не столько план, сколько традиция, среда, в которой и под влиянием которой конструируется явление или процесс. В отличие от модели, он содержит в себе критику, социальный прогноз, цель или идеал. Он предполагает направленное воздействие и ожидание результата изменений, может иметь успешные и неуспешные репликации в иных социокультурных пространствах. Его масштаб может варьироваться от индивидуального и локального до глобального. Формируясь внутри системы отношений вокруг точек роста, проект создается через появление новых практик и смыслов, корреспондируемых с идеями его стимулирующими.
В этом контексте, для выделения и анализа проекта, перспективным представляется его понимание Ю.Хабермасом, выделявшего несколько непременных компонентов: программа, дискурсы и практики. В то же время, если мы хотим рассмотреть проект как явление конструируемое, то представляется целесообразным его дополнить анализом субъектов, инициирующих участие, мобилизующих в проект, пространств участия как пространств, в которых конструируются проекты, а также значений практик участия, соответствие которых программе и определяют возможность того, чтобы проект состоялся.
Анализ выделенных компонентов, на основе изучения исследовательского материала соответствующего времени, позволил выделить в современной западной традиции три проекта общественного участия, последовательно сменявшие друг друга через преодоление кризиса предыдущего проекта:
Национальный: США (конец 40-х – нач.70-х ХХ в.). Программа: участие инструмент поддержания и изменения социально-экономической ситуации, достижения всеобщего благоденствия.
Наднациональный: западные страны (нач.70-х – конец 90-х) Программа: общественное участие - инструмент социального управления; участие как доступ и проявление власти (радикальный вариант); участие как делегирование ответственности (умеренный вариант).
Глобальный: (с конца 90-х) – находится сегодня в стадии становления.
3. Какие основания считать, что сегодня развивается новый проект?
Видимым и очевидным признаком кризиса предыдущего проекта можно считать понижение активности, осуществляемой через традиционные институты участия, утерю части их функций, ведущих к формализации и ритуализации деятельности.
В этих условиях в качестве маркеров, намечающих контуры нового проекта можно отметить следующие:
программа. Обоснование непременности общественного участия как условия общественного развития. Участие все больше рассматривается не только как инструмент, но цель и ценность, базовая человеческая потребность. Ценностный и теоретико-методологический плюрализм в осмыслении процессов общественного участия, реинтерпретация традиционных социальных процессов участия в категориях гражданских и политических, и наоборот.
дискурс. Усиление многообразия, дифференциация и смешение дискурсов участие. Сегодня общественное участие интерпретируется в дискурсах: расширение возможностей; социальной интеграции; социальной справедливости; социальной инклюзии и эксклюзии; социального управления; эффективности; контроля и власти; личного, социального, академического развития и т.д.
практики. Будучи тесно связанными с изменением программы, практики демонстрируют рост качественного разнообразия, диффузию различных видов участия, увеличение множественности пространств в которых они реализуются. Практики участия становятся все более проектными, создается возможность в одностороннем порядке моделировать пространство участия. Глобализацию сменяет глокализация территориального и общественного пространства участия, что влечет за собой расширение и универсализацию практик и институтов участия, при одновременном сужении до местного и уникального.
4. Теоретико-методологические и методические основания анализа и конструирования нового проекта
З. Бауман заметил, что сегодня мы наблюдаем окончание эпохи «простых» проектов модерна и начало нового, сложного, контуры которого только проявляются. Указанные выше особенности современного проекта, демонстрирующие усиление гибкости и вариативности общественных отношений, позволяют трактовать формирующийся проект как «сложный», и требуют поиска новых подходов к пониманию логики конструирования общественного участия в условиях современного сложного проекта.
Сложность проекта, в значительной степени обусловлена многообразием современных субъектов, дискурсов, программ, местоположенных практик и значений участия, сложностью их позиционирования, в том числе по отношению к власти, что позволяет понимать современный проект как множественность проектов, осуществляемых в различных социальных и физических пространствах.
Характер общественного участия в пространствах существенно зависит от социокультурного, экономического, политического контекста. Он определяется уровнем и особенностями развития институтов участия, характером социальной солидарности, доверия, идентичности, уровнем проникновения институтов власти, доступности пространств для направленного воздействия потенциальных субъектов мобилизации.
Будучи исторически сформированным, современный ландшафт участия состоит из множества пространств, значительная часть которых «занята» традиционными институтами, дискурсами и практиками участия. С усилением диффузии границ между видами и пространствами участия, между частным и общественным, общественным и государственным, с усилением избирательности доступа к существующим каналам и механизмам участия, постепенной утерей некоторыми из них значений и смыслов, они становятся более доступными для создания новых программ и проектов. Косвенно этому способствует активное «открытие» новых пространств общественного участия, усиление субъектности ранее маргинализированных групп. Изменение топологических характеристик пространств, в частности изменение границ, способствует перетеканию общественной активности из одного пространства в другое, появлению альтернативных практик участия, новых структур распределения властных позиций.
В условиях российской действительности, текущих трансформационных и модернизационных процессов, множественность проектов и пространств участия обусловлена и дополнительными факторами:
- относительно самостоятельно формировавшимися традициями гражданско-политического и социального формализованного и неформализованного участия, интеграция между которыми наблюдается только в последнее десятилетие;
- активным трансфером в гражданскую и политическую сферы технологий общественного участия, зарекомендовавших себя как эффективные в западных странах;
- высоким уровнем проникновения государства в структуры общественности и сохранение патерналистского и мобилизационного характера отношений власть – общество;
- сохранением активности значительной части населения в пространстве «частного».
Все это создает мозаичный постоянно меняющийся ландшафт участия, который существенно отличается в зависимости от характеристик сообществ (виртуальные или реальные, городские или сельские), их масштаба, региональных, социокультурных и прочих характеристик. Этот ландшафт формирует в сообществах новые структурные противоречия и ставит под вопрос перспективность пространств для возникновения и становления новых проектов.
Понимание характера протекающих процессов общественного участия, факторов на них влияющих, возможностей прогнозирования потенциала и векторов его развития обусловило необходимость многоаспектного анализа данного явления. Для этого перспективным представляется анализ общественного участия с использованием качественных и количественных методов исследования, позволяющих сосредоточится на изучении не только на изучении деятельностных аспектов, практик участия, но и приписываемых им значений, внешних и внутренних факторов, влияющих на характер участия его субъектов. Для этого представляется целесообразным рассмотреть его на различных уровнях, отражающих их специфику, масштаб и качество: в сообществах места/сообществах интересов; формализованных/неформализованных объединениях, социальных сетях; онлайн и офлайн среде; городских сообществах/сообществах сельского типа; локальном, региональном, национальном уровнях.
Поэтому в рамках изучения проблемы для проведения эмпирических исследований характера общественного участия и понимания факторов, влияющих на его современное состояние, исследования проводились в поселениях сельского типа (Ордынское, Сузун, Колывань), городах (Новосибирск, Красноярск), регионе (Красноярский край). Кроме того, для понимания процессов, происходящих на национальном уровне анализировались вторичные социологические данные общероссийских опросов ВЦИОМ, ФОМ, Левада-центра, привлекались данные третьей (1999-2001 гг.) и четвертой (2008-2010 гг.) волн Европейского исследования ценностей, Европейского социального исследования (ЕСС, 2002).
Использование пространственного подхода к изучению процессов участия обусловило поиск методов понимания данных процессов в социально-территориальном контексте, раскрытию смыслов и значений практик участия в локальных сообществах – основном пространстве общественного участия индивидов.
Таким методом для данного исследования стал метод совместного картирования - один из вариантов моделирования, предполагающий возможность графической репрезентации, визуализации или последовательного описания социальных и социально-пространственных объектов и процессов через их отображение в виде карт. Совместное картирование является эскизным отображением пространства группой индивидов, без учета масштаба и устоявшейся картографической символики. Несмотря на то, что в российской исследовательской практике он используется крайне редко и преимущественно для анализа индивидуальных образов пространства, он широко применяется в западной практике работы с локальными сообществами на этапе первичной диагностики в методологии исследования действием (AR). Специфика метода заключается в том, что он позволяет через реконструкцию субъективного семантического пространства территории получить первичную объективированную информацию об особенностях сообщества, специфике территориальной идентичности, территориальных интересах населения, существующих структурах общественности, практиках участия и характере отношений между общественностью и властью, оценить потенциал участия (принадлежность/идентичность, посещаемость/активность, вовлеченность в группы, доверие).
Но, пожалуй основной особенностью метода, является то, что он открывает возможности для социального экспериментирования, вовлечения населения в проектную деятельность по развитию сообщества. Для этого процесс картирования позволяет структурировать ресурсы, традиции социального участия, его социально-культурный контекст, выделить точки конфликтности и социального согласия в сообществе и оценить перспективы диалога тех или иных групп населения и власти. Полученные данные могут позволить ответить на вопросы относительно проблем и эффективности социальных инвестиций, реализуемых социальных проектов, программ.

5. Что показали исследования?
В рамках одного социально-территориального пространства исследования выявили существенные диспропорции в структуре пространств участия поселений различного типа, структуре коммуникаций, в реальном доступе к участию в принятии решений.
Анализ вопросов из базы данных ВЦИОМ (1993-2015) и интервью с лидерами и участниками объединений, представителями органов власти, экспертным сообществом привел к выводам, что в последнее десятилетие государство на всех уровнях усиливает свои позиции как заказчика, инициатора и организатора общественного участия, что сохраняет и закрепляет избирательность пространств и каналов участия. Характер запроса способствует формализации характера участия, социальной, сервисной ориентированности деятельности и прагматизму как основных характеристик традиционного запроса государства к общественной активности. Это свидетельствует о возвращении к патерналистской модели управляемого общественного участия. Сегодня она реализуется в традиционных схемах «выделенного пространства» и «приглашения в проект», ограничив тем самым ограничивая возможности влияния на институционально устойчивое участие общественных сил как самостоятельных агентов.
В последнее десятилетие публичный дискурс властных и общественных структур, нормативные документы, поле исследований по проблематике общественного участия свидетельствуют о конструировании модели общественного участия структурированной преимущественно по сферам деятельности – политической, гражданской, социальной, с тенденцией к диффузии границ и смешения дискурсов преимущественно между гражданской и социальной сферой. Не смотря на фрагментарность её осмысления на уровне концептуализации, диапазон эмпирически изучаемых сфер, направлений и практик участия свидетельствует, что основные тенденции развития общественного участия примерно соответствуют современным западным трендам.
Вместе с тем, факторный анализ основных направлений и видов участия, полученный в ходе опросов населения на региональном уровне (Красноярский край) продемонстрировал, что понимание смыслов и значений общественного участия, существующие сегодня в представлениях россиян, конструируется несколько иначе. В представлениях населения общественное участие выступает преимущественно в двух самостоятельных видах, которые условно можно определить как политико-гражданское и гражданско-социальное участие. Они структурируются скорее не по сферам, а по целям и механизмам достижения цели. Основной водораздел между ними происходит между участием как механизмом преимущественно трансляции мнений протестного и конвенционального характера и участием как социальной деятельностью проактивного характера. Эта выраженная социальность участия проявляется в трех группах практик, воспринимаемых респондентами как относительно самостоятельные сферы участия: социальное участие (добровольчество и деятельность общественных объединений), соседское участие и участие в благотворительности.
Наличие внутренней связи между видами, доминирующая социальность деятельности, проявляется в том, что своеобразным «перекрестком» общественного участия и каналом вхождения в его основные виды является участие в благотворительности. Этот вид участия, в представлениях респондентов коррелируется фактически со всеми иными видами политического (исключая выборы), гражданского и социального, соседского, виртуального участия.
Анализ пространства и практик общественного участия в городских и сельских поселениях показал значительные расхождения как в его структуре и культуре, которые нельзя объяснить исключительно спецификой типа поселений.
Характер участия в городе (Новосибирск), демонстрирует усиление многообразия видов, стратегий, механизмов и пространств участия. Их выбор зависит от степени формализации объединения, среды участия (онлайн/офлайн), особенностей идентификации участников в группе. Качественное разнообразие проявляется сегодня и в культурах участия, крайними проявлениями которых являются этико-нормативная, патерналистская или креативно-проектная, контрактная. Их параллельное существование обусловлено присутствием в обществе в течение длительного времени разных программ и дискурсивных пространств, источники которых находились как советской, так и западной, культурах участия. Наряду с новыми программами появляются и новые стратегии участия. На ряду с традиционной стратегией институциолизации участия через формализацию отношений, создание объединений, актуализировалась стратегия тиражирование технологий участия, характерная для социальных сетей. Это обеспечивает возможность повышения эффективности «быстрых» действий, общественной мобилизации сетевых структур вне бюрократического пространства.
В свою очередь, исследование сельских поселений с применением методики картирования показало большую зависимость участвующих от характера социально-территориальной идентичности, территориальных интересов, уровня доверия, субъектов, норм, структур и пространств помощи и участия, возможности влияния на принятие решений.
[bookmark: _GoBack]Кризис коллективности в сельских сообществах выражен сильнее, чем в городской среде. Сохраняются традиционная коллективность с высокой ориентацией на частную сферу, социальная апатия населения, низкий уровень доверия к формальным и неформальным общественным и властным институтам, существующим в поселениях, слабость традиционных каналов общественного участия, связанных с проблемой доступа и распределения власти. Это проявляется в межпоколенных противоречиях внутри сообществ и в негативных ожиданиях в отношении молодежи со стороны старших возрастных групп. В её социальном отчуждении, обусловленном ограничением доступа к местным ресурсам, слабой интегрированностью в структуры сообщества. Ландшафт участия, его формальные общественные структуры, ориентированы преимущественно на старшие возрастные группы. Новые структуры участия часто являются неформальными и возникают эпизодически «под проект», устойчивость которого зависит от его поддержки заинтересованной частью сообщества или местными органами власти.
Таки образом, в России, как и в мире, в целом, наблюдается кризис традиционных форм «широкого участия», актуализируется значимость ценностей личной самореализации и восприятие участия как расширение возможностей по их достижению, «открытие» новых пространств участия и расширение неформальных практик и определенное усиление гражданского дискурса. Но, вместе с тем, «сложность» проектов в российской действительности задается на настоящий момент не столько качественным многообразием практик участия, сколько проблемами трансформационного переходного характера. Современный российский проект общественного участия - это множественность сформированная переходными состояниями структур и культур, модернизационной, кризисно-мобилизационной направленностью проектов, ведущим субъектом которого остается государство.
Управляемое участие как программа не концептуализирована, но присутствует в нормативной системе, характере запроса, ориентирах и механизмах проводимой политики. Сложность её реализации сегодня заключается в необходимости преодоления противоречий между сохранением выделенных пространств участия и повышением запроса на участие, как инструмента решения социально значимых задач. Стратегии преодоления этого противоречия и определят вектор развития. Имеющееся многообразие может стать синергетическим фактором общественного развития, возможностью или препятствием в развитии российского модернизационного проекта.

8

