ОБРАЗОВАНИЕ И КУЛЬТУРА: ПРОБЛЕМЫ РОССИЙСКОЙ МОДЕРНИЗАЦИИ
В ходе российских трансформаций постсоветского двадцатилетия образование и культура постоянно меняются. Применительно к данному процессу в отечественном общественном мнении сегодня сложились две картины реальности. Одна воспроизводится телевидением и рядом прочих СМИ: руководство модернизирует страну сообразно вызовам времени, стремясь вывести Россию на передовые позиции в глобальной конкуренции; решению этой задачи подчинены национальный проект «Образование», инициатива «Наша новая школа», регулярные заседания всевозможных советов, комиссий, новые, судьбоносные решения госорганов, масштабное финансирование и т. п. Другая картина — научная, складывающаяся постепенно из результатов разрозненных исследований ученых, данных госстатистики, понемногу просачивающихся в информационное поле. И эта картина весьма существенно не совпадает с первой.

Чтобы это заметить, не обязательно быть ученым. Писатели, деятели культуры и искусства, учителя, да и просто хорошо образованные, думающие люди самых разных профессий, жившие при советской власти, наряду со многими бесспорно позитивными переменами в жизни страны замечают симптомы опасных тенденций. Это касается в первую очередь квалификационного и духовно-нравственного облика подрастающих поколений, вступающих во взрослую жизнь. Сегодня общественной практикой формируется качественно новый тип личности, стоящий на несколько ступенек ниже человека советской эпохи. Применительно к культуре в целом также налицо деградация, формирование иного, значительно более низкого типа культуры.

Обратимся к ситуации в образовании. Внимание общества в настоящее время приковано к его технологическим атрибутам: ЕГЭ, бакалавр-магистр, изменение условий поступления в вузы и т. д. Но наиболее существенные перемены заключаются совсем в другом — это цель и задачи воспитания. В основе прежней педагогики лежала советская философия с ее пониманием человека — сущности и механизмов становления личности, идеального результата и т. д. Сообразно этому пониманию строились педагогическая система и реализуемый ею педагогический процесс, который в любом типе образовательного учреждения рассматривался как совместная деятельность воспитателя и воспитанника, учителя и ученика. Принципиальное значение имели само воспитание юного человека и его целесообразное включение в деятельность. Педагогическая система конструировалась как система деятельности, где есть: субъект, объект, цель, задачи, содержание, форма, методы, приемы, условия и др. Все части этой системы совершенствовались и приводились во взаимное соответствие десятилетиями с учетом многовекового опыта российской и мировой педагогики.

Наряду с педагогической системой конкретного учреждения существовало и воплощенное на практике понятие системы образования как определенной сферы деятельности общества и государства. В нее входили образовательные учреждения (дошкольные, школьные, средние специальные, высшие, «последипломные», досуговые и др.), органы управления образованием, научные учреждения, объединенные Академией педагогических наук, общественные организации и т. п. У этой системы были цели, единые для всей сферы образования, в той или иной степени обеспечивавшие ее согласованное воздействие на человека в процессе социализации и инкультурации.

Приблизительно двадцать лет назад образовательной системой России цели формирования личности были утрачены, но именно цель в педагогике является системообразующей. В отсутствие цели образование перестает быть системным и становится хаотичным. Размываются критерии качества, утрачивается опора на предшествующий отечественный и международный опыт, связь с педагогической наукой и т. д.

К примеру, когда мы говорим о субъекте воспитания, следует иметь в виду, что даже в младших классах школы он не состоит из одного учителя — это педагогический коллектив. А есть ли у нас сегодня в образовательном учреждении педагогический коллектив? На основе чего он может существовать? Только на основе общей цели. Нет цели — нет и педагогического коллектива. Без цели деятельности в системе исчезает субъект воспитания. Давно известно, что объект воспитания — ученик — по мере участия в педагогическом процессе должен становиться субъектом самовоспитания, сознательно формировать в себе определенные качества в ходе целенаправленной деятельности. Нет цели — нет и задаваемого целью результата. Таким образом, отсутствие цели превращает эффективность образования в бессодержательное словосочетание.

Между тем государством в ходе реформирования образования фактически осуществлена фальсификация цели деятельности педагогического коллектива. Вместо педагогической цели образовательным учреждениям навязана цель предпринимательская, коммерческая — обогащения. В этой связи следует учитывать, что интеграция рыночных механизмов в деятельность различных социальных институтов имеет различные пределы. Превышение пределов приводит к перерождению самих институтов. Именно это и происходит сегодня и со школой, и с вузом. Образование теперь понимается государством как сфера услуг, набор коммерческих, рыночных институтов, предприятий по обслуживанию потребителя. Налицо исключительно крупная теоретическая ошибка, содержащая в корне неверное представление о сути образовательной деятельности. Сегодня она лежит в основе госуправления образованием и приводит к катастрофическим деформациям образовательной системы.

В более широком воспитательном контексте учреждения образования — это группа социальных институтов, действующих наряду с другими институтами в общем культурном пространстве. В ряду этих институтов назовем семью, компанию сверстников, учреждения культуры, предприятия по организации досуга, институты гражданского общества, досуговые объединения по интересам, церковь и СМИ. Результирующий вектор влияния данных институтов на формирование личности складывается по-разному в зависимости и от индивидуальной жизненной траектории человека, и от специфики национальной культуры, и от конкретных цивилизационных особенностей эпохи.

Российская академия образования систематически ведет исследования педагогических аспектов деятельности практически всех этих институтов. Накоплен значительный эмпирический материал, прошедший необходимую теоретическую обработку. Результаты анализа выявили в числе острейших проблему оппозиции деятельности педагогического сообщества страны и ведущих отечественных СМИ. Выяснилось, что сегодня в России доминирует влияние на молодежь СМИ, в особенности — центральных каналов телевидения [1].

22 декабря 2008 года Общее собрание РАО приняло «Обращение Российской академии образования» к руководству страны, в котором говорилось: «В настоящее время, когда все внимание страны приковано к экономическому кризису, нам представляется особо важным подчеркнуть, что взросление уже нескольких поколений российской молодежи происходит в условиях другого, значительно более опасного кризиса — духовно-нравственного. К сожалению, мы не можем однозначно связывать накопившиеся проблемы с экономическими трудностями, ошибками прошлого, особенностями переходного периода и т. п. Назрели масштабные изменения всего духовно-нравственного пространства страны, системообразующим элементом которого в настоящее время являются СМИ, и в первую очередь — федеральные телеканалы».

Происходящее духовное перерождение страны создает угрозу ее будущему. Упомянем лишь некоторые симптомы беды. За последние 15 лет катастрофически упал интерес детей к чтению, доля регулярно читающих сократилась с 50 до 18 %. В стране зарегистрированы десятки тысяч несовершеннолетних, страдающих алкоголизмом; алкогольные напитки употребляют более 80 % молодежи и почти 40 % школьников. Доля курящих подростков за 15 лет утроилась. Среди наркоманов (около 3 млн человек) более 80 % — дети и молодежь. Средний возраст впервые пробующих наркотики снизился с 17 до 14 лет.

Известно, что сегодня социализация молодежи определяется семьей, системой образования, компанией сверстников и СМИ. Задача воспитания возложена фактически только на систему образования. И это в то время, когда в России обострились проблемы социального сиротства. Около 30 % детей рождаются в незарегистрированных браках. За последние 15 лет число детей-сирот возросло более чем на 75 %. Если в 1995 году на 21 млн школьников приходилось 450 тыс. детей-сирот, то в 2008 году на 13,3 млн школьников приходится уже более 900 тыс. детей-сирот. Критически высок уровень насилия в отношении несовершеннолетних, в том числе семейного насилия. В 2007 году совершено 70 380 преступлений, сопряженных с насильственными действиями в отношении несовершеннолетних.

Хорошо известно, что особую роль в становлении юного человека играют общественные идеалы, примеры для подражания, символы, образцы поведения, понятия о добре и зле, плохом и хорошем поступке. Общество обязано формировать эталоны социализации и базовые социальные черты (язык, ценности, картина мира, нормы поведения), ориентировать молодежь на общественно одобряемые качества, модели деятельности. «Мера типичного, так же как и поощряемого или отвергаемого, варьируется в разных слоях общества, в разных социальных группах. Но федеральные СМИ обязаны повышать уровень культурного развития россиян, поддерживать эталоны. А они сегодня все чаще дестабилизируют, дезинтегрируют общество. Юношество противопоставляется старшим, ученика отрывают от учителя» [2].

Объяснение этому феномену кроется в понимании сути «информационного общества». Современная практика перенесла центр тяжести с производства материальных предметов на производство смыслов, обрабатывая человеческое сознание [3]. Среди важных черт информационного общества — не только увеличение объема доступной человеку информации, но и формирование индустрии манипулирования сознанием человека, пронизывающей все пространство культуры, доминирующей в ней почти безраздельно. Эта индустрия оттесняет на периферию становления личности юного человека и родителей, и учителя, и профессора.

Следует иметь в виду, что уже во второй половине XX века индустрия манипулирования массовым сознанием, «фабрика смыслов» перешла от рекламы товаров, работы с покупательским спросом к работе с базовыми ценностями человеческого сознания. Теперь обработке подвергается мировоззрение, шкала ценностей, понятия добра и зла и т. д. Но если вследствие такой обработки в сознании ученика, студента не сформировано, например, отношение к труду как к ценности, элементарная передача знаний в образовательном процессе начинает пробуксовывать. Уменьшается мотивация юношества к участию в этом процессе.

В целом сегодня в России формируется новый тип культуры, качественно отличающийся от советского. Представляется уместным высказать несколько соображений по поводу трансформаций минувшего двадцатилетия.

Первое из них касается самого понятия «трансформация». Понимание этого термина достаточно точно сформулировано в современной науке как изменение системы не просто через эволюцию ее важнейших компонентов при сохранении основных свойств, а сущностная перемена системы, последовательный ее переход в иное состояние путем замены ключевых моментов на чужеродные: «Это можно было бы обозначить термином "революция", но последний слишком перегружен социальными ассоциациями. Трансформация системы — это направленный процесс, который в отличие от революции в большей степени сокрыт от наблюдателя, ибо реализуется за счет встраивания в ее подсистем- ные части чужеродных элементов, внешне не разрушающих систему, но постепенно заставляющих ее работать иным образом. <...> Одним из методов трансформации современной культуры является сознательное насаждение культурных стереотипов, которые изнутри способны стимулировать... процессы трансформации всей системы культуры», — пишет В. В. Миронов [4].

Второе: пользуясь подходом, разработанным B. C. Степиным, следует отметить, что Россия завершает переход от традиционалистского к техногенному типу цивилизационного развития [5]. Разница этих типов — в базисных ценностях культуры, отражающих понимание человека и его места в мире. В Западной Европе начиная с XIV-XVI столетий формируется представление о человеке как деятельностном существе, противостоящем природе, преобразующем ее и подчиняющем себе. В этой связи существенно повышается ценность инновационной, креативной деятельности. Повышается и ценность активной, суверенной личности: «Если в традиционных культурах личность определена прежде всего через ее включенность в строго определенные... семейно- клановые, кастовые и сословные отношения, то в техногенной цивилизации утверждается в качестве ценностного приоритета идеал свободной индивидуальности, автономной личности, которая может включаться в различные социальные общности и обладает равными правами с другими. С этим пониманием связаны приоритеты индивидуальных свобод и прав человека, которых не знали традиционные культуры» [5, с. 20].

Для техногенной цивилизации характерно и особое понимание власти и силы. На смену власти человека над человеком приходит концепция власти человека над объектами. Причем под объектами понимаются как природные, так и социальные феномены, явления. То есть люди становятся объектами технологического манипулирования.

Следует согласиться с академиком Степиным и в том, что «советский социализм и западный капитализм конкурировали как два различных варианта, две стратегии развития техногенной цивилизации» [5, с. 21]. Проиграв Западу в силу неумелого применения социалистической модели в эпоху СССР, Россия в 1990-е годы отказалась от конкуренции и попыталась освоить «догоняющую модель» развития, которая показала свои возможности в Японии и, позднее, — в Южной Корее.

Однако и на этом пути российской правящей элитой были допущены принципиальные ошибки. Характеризуя имевшие место трансформации в формационных категориях, нельзя не заметить, что у нас в стране со времен правительства Е. Гайдара предпринята попытка создания ультралиберальной социально-экономической формации. И это — третья особенность, налагающая отпечаток на перемены в культуре.

Как следует из действующей российской Конституции, в стране не может быть официальной государственной идеологии. Но идеология правящего строя, властной элиты в России безусловно существует. Это ультралиберальная, ультраправая идеология, которая пришла на смену ультралевой и безоговорочно доминирует в культуре страны вот уже около 20 лет [6, с. 15]. Иные по сравнению с советским периодом базисные ценности культуры укоренились и воспроизвели новый способ социально-экономической жизни. Сложившаяся на сегодня в России формация весьма оригинальна и имеет качественные, фундаментальные отличия не только от того, что имело место в СССР, но и от магистрального пути мирового развития. В основе этой формации лежит концепция Адама Смита: рынок способен отрегулировать абсолютно всю общественную жизнь, поведение людей определяется исключительно их личной выгодой, человек понимается как существо экономическое. Данная идеология находится на противоположном полюсе относительно социализма сталинского типа, где всю социально-экономическую деятельность людей регулирует государство, поведение личности детерминируется интересами коллектива, а человек воспринимается как существо социальное. Но противоположное социализму — не обязательно лучшее, более эффективное.

Вот почему ведущие страны Запада развиваются не по рецептам Адама Смита. Это неоднократно отмечали ведущие отечественные экономисты Д. С. Львов и О. Т. Богомолов, а Л. И. Абалкин выдвинул «теорию исторического синтеза» капитализма и социализма [7].

Десятилетиями в мире развивается и подтверждается практикой теория конвергенции. Не случайно китайский академик Ли Цзин Цзе, выступая в СПбГУП на Международных Лихачевских научных чтениях, назвал свой доклад: «В заимствовании западной культуры надо избегать уклонов как влево, так и вправо» [8], указав на недопустимость крайностей — то СССР абсолютно отвергает западный опыт, то постсоветская Россия провозглашает все западное идеалом, выбирая для воплощения в жизнь именно те теории, что сам Запад признает практически непригодными.

Характерно, что в разгар мирового экономического кризиса лидеры ведущих стран Запада утверждают: рынок должен иметь моральное измерение и основываться на совести. Но и ранее либерализм США, Западной Европы и Японии был весьма далек от его российской интерпретации последнего двадцатилетия.

Четвертое: приходится признать, что в современных российских попытках модернизации нередко сказывается бессистемное, «клиповое» сознание и видение реальности ее творцами. «Клиповое мышление» — феномен человеческого сознания второй половины XX века, неразрывно связанный, с одной стороны, с формированием общества потребления, с другой — с появлением философии постмодернизма. Новый образ человека, ориентированного на развлечение, потребление, необременительный успех, начал конкурировать с прежним идеалом рациональной деятельности, требующим от индивидуума следования строгому распорядку, правилам и нормам принятия решений на базе объективных знаний, их рационального, системного анализа. Соответственно, сформировался и новый стиль жизни, основанный на особом сознании. Постмодернистское сознание производится и обслуживается массовой культурой. Его ценности «свободны» — в том смысле, что не связаны между собой, неорганизованны, а отдельные мысли, идеи, воззрения группируются без строгой, системной связи с социальной реальностью. Клиповое сознание внешне проявляется как свободомыслие, но эта «свобода» не основана на целостном мировоззрении и легко поддается внешнему манипулированию.

В последние годы люди с таким сознанием начинают проявлять себя даже в высших эшелонах российской власти. Соответствующие качества становятся свойствами госорганов управления. Вместо системной, планомерной деятельности государство непрерывно выдвигает в поле зрения общества отдельные банальные постулаты, известные десятки лет: «борьба с коррупцией», «наведение порядка», «борьба с пьянством», «опора на инновации», «поиск и поддержка талантов» и т. д. Ряд из них удивительным образом повторяет, копирует политические кампании Ю. В. Андропова или, скажем, апрельские тезисы 1985 года М. С. Горбачева [9]. Наблюдаются и новые веянья времени: «разовьем нанотехнологии», «привлечем западных ученых»...

Однако обломки различных идеологических комплексов складываются в единую ткань жизни российского социума на основе ультралиберальной идеологии, определяющей общее направление «модернизации». Не случайно совсем недавно на заседании Госсовета РФ прозвучал призыв сменить парадигму образования — сделать его менее коллективистским и более индивидуалистским [10]. Другой пример — принятие в последние годы Государственной Думой и Министерством образования ряда нормативных актов, превращающих школы в коммерческие предприятия. (Отметим, что вузы России приобрели характер таковых еще в середине 90-х гг. XX в.). Еще ранее, в начале 90-х, был принят Закон о СМИ, придавший им статус и характер коммерческих структур.

Изменение законов, развитие новой правовой системы создает юридические нормы социально-экономической жизни страны. А соответствующие трансформации культуры осуществляются в первую очередь под влиянием СМИ, производящих новые смыслы жизни, новые картины культуры в сознании общества.

Констатируемое сегодня социологами особое влияние первых каналов федерального телевещания на российскую культуру объясняется несколькими факторами.

Назовем в первую очередь исключительный охват аудитории. Только первые три канала телевидения являются сегодня в полном смысле слова федеральными СМИ, к которым реально подключено все население страны по месту жительства. Второй фактор — возможность пассивного восприятия телевидения, доступность его всем категориям населения, независимо от личной активности в поиске источников информации. Заметим, что, сравнившись с радио по оперативности предоставления важнейших социально значимых новостей, телевидение обладает дополнительными визуальными возможностями, особо сказывающимися сегодня при реализации развлекательной функции. К тому же, при отключении зрителя от телеэкрана телевидение может продолжать работать как радио.

Но самое главное — телевидение, в отличие от всех прочих СМИ, и пока — в отличие от Интернета, содержит несоизмеримо больший объем так называемого «неявного знания» — бессознательно воспринимаемых людьми программ социальной деятельности: «Неявное знание — это прежде всего образцы деятельности. Их зачастую даже трудно описать в виде инструкций, но они усваиваются и понимаются через подражание. В повседневной жизни образцы... выступают необходимым компонентом воспроизводства того или иного образа жизни. Подражая, люди как бы считывают друг с друга программы поведения и деятельности. Во всех этих ситуациях человек, осуществляющий действия и поведенческие акты, которые другими людьми используются в качестве образца, функционирует как своего рода семиотическая система» [11, с. 9].

В этой связи особый интерес представляет влияние на телезрителя содержания рекламы. С формальной точки зрения реклама — это способ информирования населения о продуктах и услугах, предлагаемых продавцом. Иные аспекты влияния рекламы на население, как правило, остаются в тени. Между тем, в нашей стране в силу ряда исторических особенностей с начала 1990-х годов реклама заняла в массовом сознании нишу идеологии [1, с. 293].

Во многом благодаря ей в это время происходит коренная переориентация предпочтений молодежи от нематериальных ценностей к материальным. Зарплата утверждается на первом месте в мотивах труда, оттеснив такие ценности, как содержание труда, самоопределение в труде, возможность реализации своих знаний и способностей через труд. Под воздействием рекламы понятие «уметь жить» начинает сводиться для молодежи к формуле «иметь»: носить модную одежду, посещать дорогие клубы и дискотеки, не утруждать себя тяжелым трудом. Меняются понятия счастья, смысла жизни.

Следует иметь в виду, что для ребенка реклама — прежде всего самая простая модель знакомства с обществом. Это то, с чем он сталкивается ежедневно, что его развлекает, очаровывает, играет с ним. Между тем, современная реклама часто искажает представления о приемлемом социальном поведении. Характерный пример — кампания, проводимая торговой маркой «Аленка» («Красный Октябрь»). В рекламном клипе девочка (героиня рекламы) задает вопрос: «За что человеку дается шоколад?» и сама пытается дать на него ответ: «За то, что он получил пятерку? — Вроде не получал! — За то, что он убрался в своей комнате? — Точно не за это! — Может, человек помог маме вымыть посуду? — Нет, не помогал! — Получается, чтобы человек ее просто съел! — Шоколад "Аленка". Все что нужно человеку!».

Пропаганда тех или иных образцов поведения ведет к принятию их за эталон. Дети, наблюдающие за поведением пропагандируемых личностей, заимствуют их жесты, артикуляцию, внешний облик, высказывания в качестве образца для своей деятельности. Предлагая то или иное поведение в социуме, реклама ориентирует на социальную сопричастность и референтность. Детская психика специфична. Ребенок не всегда способен критично оценивать культурные элементы, ценности, выдвигаемые СМИ, чаще он лишь усваивает их, копирует навязываемые образцы поведения. Не случайно писатель Даниил Гранин полагает: «Сегодня, к сожалению, культовыми иногда становятся та-акие персонажи... Культ молодежи, которая веселится в столичных кабаках... Какая-нибудь Ксения Собчак! Если считать, что это действительно культовая фигура, то бедное наше время, жалкое наше общество» [12].

Необходимо учитывать, и что современная телереклама апеллирует не к сознанию, а к подсознанию населения, к эмоциям, а не к разуму. Именно эмоциональные состояния, душевные переживания являются необходимым психологическим фоном при формировании убеждений, ценностных ориентаций. Покупая определенный товар, потребитель так же автоматически воспроизводит в своем сознании социокультурные условия и нормы поведения, которые послужили контекстом его рекламирования. В итоге символ товара культивирует в сознании аудитории и систему соответствующих социальных ценностей.

Но самое существенное — общество, в котором активность масс искусственно направляется в сферу потребления, становится «обществом потребления». И реклама в этом играет исключительную роль, принуждая к потреблению с помощью создания целенаправленной системы ценностей в сознании индивида и общества в целом. Реклама становится идеологией потребления, своего рода институтом социализации, проектирующим и формирующим нужного ей человека — «человека потребляющего».

Отметим, что советская система стремилась создать человека-творца, личность творческого типа. Переход к воспроизводству «человека потребляющего» не оставляет России возможность реализовывать в экономике, сфере производства даже модель «догоняющего» развития, не говоря уже о развитии инновационном. В целом же формируется тип деградирующей культуры, основным содержанием которой является проедание ресурсов.

Особенно трагична ситуация с молодежью, которой навязан культурный разрыв с предшествующими поколениями. Подобная ситуация существовала в теории, но никогда и нигде ранее не воплощалась на практике.

Российские СМИ на протяжении примерно 20 последних лет исполняют роль главного архитектора строительства новой национальной культуры. Строго говоря, она вырастает не из старой, создается не путем модернизации того, что было, а строится путем отрицания или игнорирования прошлого. Точками роста выступают не базовые ценности российского общества, коренящиеся в толще веков отечественной культуры, а субкультурные образования типа «гламура» — субкультуры «новых русских».

Образно говоря, новая культура строится СМИ не на фундаменте старой, а в стороне от нее, на груде обломков культурных элементов, ранее уже доказавших свою несостоятельность, отвергнутых человечеством. СМИ отбирают существующие в культуре элементы для последующей обработки, упаковки, сбыта населению. Сегодняшняя культура России — огромный массив явлений и процессов, по-разному затронутых переменами. В Кремле — одно, на Рублевке — другое, в Химках — третье. А есть еще Сочи, Череповец, Благовещенск. Есть Эрмитаж и «Дом-2». Есть творцы культуры и люди, живущие в мире ее явлений. Есть молодежь, которая тянется ко всему новому и не всегда самому лучшему; пенсионеры, не склонные менять предпочтения. Есть культура богатых и культура бедных... И все это — не столько разнообразие и многоцветие культурной жизни, сколько хаос, подвергающийся упорядочиванию со стороны телевидения.

Новый, самобытный тип культуры, формирующийся в России сегодня, не имеет прямых современных аналогов за рубежом. Его можно назвать культурой богатого хама. Наиболее близкий аналог — Древний Рим эпохи деградации и упадка, фактически принятый за образец московской «элитой» в начале 1990-х.

В 1998 году «Известия» опубликовали мою статью [13], содержащую предположение о грядущем столкновении двух типов культур, олицетворяемых условно Москвой и Петербургом. Констатировалось, что в каждом мегаполисе существует множество субкультур, но какая- то доминирует: в Москве это культура «новых русских», в Петербурге — интеллигенции. «Новый русский» упоминался как своего рода антипод интеллигента. Различие усматривалось не в уровнях образования и богатства, а в системах ценностей. Для «нового русского» смысл жизни — в потреблении машин, недвижимости, женщин и т. д. Для интеллигента — в восприятии и воспроизводстве духовно-нравственных ценностей.

В 2006 году на страницах тех же «Известий» признавалось, что Петербург это столкновение культур проиграл [14]. Обществу был навязан вариант «новорусской» культуры, где нет места таким ценностям, как труд, честность, патриотизм, дружба, любовь, профессиональный долг, уважение к истории, почитание старших и т. д.

Несмотря на официальные «реверансы» властей в адрес Русской православной церкви, впервые за тысячу лет Россия перестала быть христианским государством, стремительно скатившись в своего рода неоязычество. В 1990-е годы власть вывела заботу о нравственности в стране за рамки функций государства, и даже твердая личная поддержка принципов морали В. В. Путиным, а вслед за ним и Д. А. Медведевым не изменили в целом сложившуюся ситуацию: российское государство в наше время основывается только «на букве закона» и абсолютно игнорирует мораль. Аморальность стала лейтмотивом жизни современного российского общества и его культуры.

Другая сторона этого же процесса — замена народной культуры на массовую, так называемую поп-культуру [15].

В итоге лучшие достижения культуры либо вообще исчезли с телеэкрана, либо оказались на периферийных каналах, недоступных населению большой части территории страны. Страна лишилась великой национальной культуры как магистрального пути собственного развития. Теперь эта культура раздроблена и «загнана» на локальные телеканалы — в своего рода «культурные гетто» для тех, кто испытывает по ней ностальгию.

Существуют серьезные основания полагать, что общее падение культуры сопровождается понижением интеллектуального уровня населения страны. Известно, что по мере взросления человека интеллект, будучи исходно природным качеством, оказывается и продуктом общекультурного развития. То есть успешная работа, к примеру, в области высоких технологий в существенной степени связана с тем, какую литературу индивидуум читал в детстве, какие фильмы смотрел, имел ли он практику регулярных и длительных интеллектуальных усилий.

В этой связи В. Т. Третьяков констатирует, что мы возвращаемся в самые мрачные времена средневекового невежества: «Одной из первых жертв стала высокая культура. Берусь утверждать, что телевидение вообще убивает такую культуру. Никто не может сказать, где лежит точка невозврата: там, где 80 человек из ста не могут прочитать наизусть ни строчки Пушкина, или там, где это не могут сделать лишь 75 человек. Мы уже вошли в эту зону и продолжаем в нее погружаться. Россия как страна, нация и государство либо погибнет, либо превратится в нечто совершенно на себя непохожее, если ее культурные образцы будут опошлены и низвергнуты, а культурные коды уничтожены» [16, с. 6].

Киновед Валерий Кичин обращает внимание на новую примету времени — исчезновение думающей аудитории: «Зритель вообще перестал ходить на "умное": новая публика не любит, чтобы ее "грузили". В прокат серьезному кино проникнуть почти невозможно. Пример — "Анна Каренина" Сергея Соловьева. Роман — один из самых читаемых в мире. Режиссер — один из самых популярных в России. Но ни Толстой, ни Соловьев прокату не нужны. Прокат ориентирован на вкусы малообразованных и нелюбопытных. Чтобы обозначить кривую деградации кинопублики, напомню, что фильм-спектакль Татьяны Лукашевич "Анна Каренина" 1953 года вошел в число лидеров проката (его посмотрели 34,7 млн), как и фильм Александра Зархи, который в 1967 году собрал 40,5 млн зрителей» [17, с. 13].

Невероятное падение интеллектуальных возможностей массовой аудитории констатирует и Д. Б. Дондурей: «Качество аудитории в России в 2009 г. хуже, чем в начале 1930-х гг., не говоря уже о 1960-х гг. В современной Москве ночует и ест около 16 млн человек. Это три Финляндии. Это Чехия, Словакия и Болгария впридачу. На 16 млн человек нет аудитории для того, чтобы держать качественный фильм больше, чем 20-30 сеансов. Это 5 тысяч человек. А ведь я говорю о лучших фильмах Европы и мира. То есть в Москве, при том, что мы находимся на первом месте по количеству студентов в вузах и на втором или третьем по количеству людей с высшим образованием на 10 000 населения, нет аудитории для качественной культуры» [18].

Трансформации культуры, деформирование механизмов культурного развития привели в последние годы в России и к возникновению феномена, который специалисты называют «понижающей селекцией» — своего рода воспитанием со знаком минус, когда в человеке взращивается, культивируется все низменное, антигуманное. Деградация населения, столь отчетливо финансируемая специалистами на материале высокого искусства, становится настоящей катастрофой для развития страны. Ректоры и профессура вузов практически повсеместно бьют тревогу; уровень общекультурной подготовки абитуриентов не позволяет готовить специалистов на прежнем уровне. Работодатели столь же повсеместно сетуют на недостаток квалифицированных кадров. Данные социологических исследований последних лет фиксируют дальнейший рост иждивенческих настроений молодежи, массовую потерю мотивации к учебе, труду, саморазвитию.

Сложившейся в России социально-экономической формации уже около 20 лет и плоды ее функционирования уже отчетливо сказались на общекультурном состоянии нации. Тревогу бьют ученые МГУ им. М. В. Ломоносова, Санкт-Петербургского государственного университета, СПбГУП и др. Деформации воспроизводства и развития культуры в России привели к тому, что «общество потребления» — метафора, применяемая западными интеллектуалами для обозначения всего лишь одной из спектра тенденции развития современного общества, — стало у нас полномасштабной характеристикой сложившейся ситуации. В стране действительно создано общество, которое научилось потреблять, но все хуже умеет производить.

По всей видимости, изменение сложившегося положения и направления трансформации образования и культуры может иметь место лишь при смене сложившейся парадигмы государственного управления, основными чертами которой являются бессистемность, антинаучность, опора на личный корыстный интерес граждан и пренебрежение духовно-нравственными факторами развития. Следует признать, что сформированный в стране тип социально-экономической системы не совместим с традиционными понятиями совести, нравственности, морали, с ценностями и идеалами христианства и всех других традиционных религий. Он в принципе не совместим со всем ходом мирового культурного развития. Следует признать и полную несостоятельность, практический крах лежащей в основе современных российских реформ идеологии «либерального фундаментализма» — как одного из тупиковых направлений мировой теоретической мысли. Рынок и рыночные отношения не могут выступать решающим фактором государственного, общественного и экономического развития, так же, как культ наживы в принципе не должен находиться во главе устремлений государства и общества.
Литература
1. Запесоцкий А. С. Образование и средства массовой информации как факторы социализации современной молодежи / А. С. Запесоцкий. СПб. : СПбГУП, 2008.
2. Запесоцкий А. С. Влияние СМИ на молодежь как проблема отечественной педагогики / А. С. Запесоцкий // Педагогика. 2010. № 2.
3. Мамардашвили М. Интеллигенция в современном мире / М. Мамарда- швили // Мамардашвили М. Как я понимаю философию / М. Мамардашвили. М. : Прогресс, 1990.
4. Миронов В. В. Трансформация культуры в пространстве глобальной коммуникации / В. В. Миронов [Электронный ресурс] // Медиаскоп. 2009. № 2. Электрон. дан. Режим доступа: http://www.mediascope.ru/node/356. Загл. с экрана.
5. Степин B. C. Философия и эпоха цивилизационных перемен / В. С. Сте- пин // Вопросы философии. 2010. № 2.
6. Запесоцкий А. С. Тупик № 2. Незнайка как новый символ России / А. С. Запесоцкий // Поиск. 2010. 19 марта (№ 12).
7. Абалкин Л. И. Размышления о долгосрочной стратегии, нации и демократии / Л. И. Абалкин // Вопросы экономики. 2006. № 2.
8. Ли Ц. Ц. Заимствование западной культуры: нельзя допускать отклонений как «влево», так и «вправо» / Ц. Ц. Ли // Диалог культур и цивилизаций в глобальном мире : VII Междунар. Лихачевские науч. чтения, 24-25 мая 2007 г. СПб. : СПбГУП, 2007.
9. Горбачев М. С. Доклад Генерального секретаря ЦК КПСС / М. С. Горбачев // Правда. 1985. 24 апр. (№ 114).
10. Медведев Д. А. [Выступление на заседании президиумов Государственного совета, Совета по культуре и искусству и Совета по науке, технологиям и образованию, 22 апр. 2010 г] / Д. А. Медведев [Электронный ресурс]. Электрон. дан. Режим доступа: http://www.kremlin.ru/transcripts/7530. Загл. с экрана.
11. СтепинB. C. [Выступление] / В. С. Степин // Куда идет российская культура? : круглый стол, 27-28 июня 2009 г. СПб. : СПбГУП, 2010.
12. Гранин Д. Даниил Гранин: «Сейчас культ денег. А от совести — только неудобства?!» : интервью взяла О. Шаблинская / Д. Гранин // Аргументы и факты. 2004. 17 нояб. (№ 46).
13. Запесоцкий А. С. Москва сдалась «новым русским» / А. С. Запесоцкий // Известия. 1998. 4 февр. (№ 20).
14. Запесоцкий А. С. Ксюша Собчак как конец света / А. С. Запесоцкий // Известия. 2006. 7 апр. (№ 61).
15. Миронов В. В. Информационное пространство: вызов культуре / В. В. Миронов [Электронный ресурс] // Информационное общество. 2005. Вып. 1. Электрон. дан. Режим доступа: http://emag.iis.ru/arc/infosoc/emag.nsf/BPA/ 4claf4ae57b2afl9c3257194002d5705. Загл. с экрана.
16. Третьяков В. Т. ТВ: от ужасного к великому / В. Т. Третьяков // Известия. 2009. 14 мая (№ 82).
17. Кичин В. Кино не в фокусе. В России снято сто фильмов — а смотреть по-прежнему нечего / В. Кичин // Российская газета. 2009. 23 янв. (№ 10).
Дондурей Д. Б. Российское телевидение: не нравится, но смотрю. Телевизионные рейтинги как инструмент конструирования реальности : стеногр. лекции, прочит. 30 января 2009 г. в Фонде им. Д. С. Лихачева / Д. Б. Дондурей. СПб., 2009.
