

Новые книги

VR Прошло восемь лет с момента опубликования книги В.В. Радаева «Экономическая социология: Курс лекций. М.: Аспект-Пресс, 1997». Ее перепечатки в 1998 и 2000 гг. производились без изменений. И в данном случае речь идет не о переиздании с доработкой, а фактически о новой книге. В ней появилось семь совершенно новых глав, а остальные главы реструктурированы и переписаны. В этом номере публикуются авторское предисловие и оглавление данной книги.

Радаев В.В. Экономическая социология: учеб. пособие для вузов. М.: Изд. дом ГУ ВШЭ, 2005. 603 с.

ПРЕДИСЛОВИЕ

Экономическая социология в начале XXI в. является одним из наиболее активно развивающихся исследовательских направлений в социальных науках. Эта дисциплина опирается на длинную и богатую интеллектуальную традицию и в то же время является молодой, становящейся. Дело в том, что вплоть до 1990-х гг. в исследовательских и учебных программах – и за рубежом, и в России – экономическая социология часто появлялась под другими названиями, обозначающими более узкие предметные области («индустриальная социология», «трудовые отношения», «теория организаций» и т.п.). И сегодня многие специалисты в самых разных странах продолжают работать на ее поле, не называя себя «экономсоциологами». Однако ситуация меняется. И все возрастающее число исследователей проявляют интерес к экономической социологии как таковой и начинают идентифицировать себя с этим направлением¹. Вводятся специальные учебные курсы, издаются учебники и хрестоматии, формируются исследовательские ассоциации и группы. Наряду с одним из старейших комитетов Международной социологической ассоциации (ISA) по экономической социологии (RC02 «Хозяйство и общество»), созданным в 1986 г. Н. Смелсером, А. Мартинелли и Ф. Кордозой, успешно работает с начала 1990-х гг. исследовательская сеть «Экономическая социология» Европейской социологической ассоциации (ESA), в 2001 г. образован экономико-социологический Комитет в рамках Американской социологической ассоциации (ASA) (наиболее сильной национальной ассоциации), который быстро вырос и стал одним из наиболее заметных комитетов. Возрастает число университетских учебных курсов, напрямую связанных с экономической социологией. Словом, ее институционализация как особой дисциплины идет полным ходом. Причем в этом отношении российское профессиональное сообщество, как мы покажем в заключительном разделе книги, не сильно отстает от западных коллег, а по некоторым элементам даже опережает. Но главное, появляется все большее количество интересных исследований, которые используют инструменты экономико-социологического анализа.

Цель и основания книги. *Основная цель книги* состоит в систематизации разнообразных экономико-социологических подходов. Она предлагает собой набор исследовательских инструментов для теоретических и эмпирических изысканий. В книге представляются основные классические концепции и то, что позволительно назвать «современной классикой», – работы, опубликованные начиная с середины 1980-х гг., которые при этом уже в достаточной мере себя зарекомендовали.

¹ Серию обзорных материалов о состоянии экономической социологии в разных странах см. в журнале «Экономическая социология», рубрика «Профессиональные обзоры» (<http://www.ecsoc.msses.ru/Review.php>).

Методологическая основа предложенных построений достаточно сложна. Как известно, чтобы проложить свой собственный путь, нужно черпать из самых разных источников. В моей профессиональной биографии все начиналось в 1980-е гг. с ортодоксального марксистского образования. Позднее, наряду с изучением нео- и постмарксизма, пришло увлечение трудами М. Вебера и его последователей, которые изучались мною довольно детально в первой половине 1990-х гг. (в первую очередь речь идет о британской индустриальной социологии и стратификационных исследованиях Дж. Голдторпа, Д. Локвуда и др.).

Затем пришла пора изучения истории экономической социологии (Р. Сведберг, Н. Смелсер) и новой экономической социологии современных американских исследователей (М. Грановеттер, П. Димаджио, Н. Флигстин и др.), которые сегодня образуют ядро мировой экономической социологии. Вместе с ними пришло увлечение новым институционализмом и исследованиями неформальной экономики.

Уже к концу 1990-х гг. багаж пополнился изучением трудов К. Поланьи и французской экономической теории конвенций, а также более внимательным изучением наследия П. Бурдьё. Немало времени уделялось на протяжении всего этого периода чтению классиков экономической теории, включая работы по новой институциональной экономической теории (Д. Норт, О. Уильямсон и др.). Все эти и многие другие влияния, несомненно, наложили отпечаток на общую структуру книги и содержание ее отдельных частей.

На протяжении всей книги центральный объект внимания – *действие человека*. Мы начинаем с обоснования принципов этого действия, его социальной обусловленности и структуры хозяйственных мотивов человека, переходя далее к рассмотрению его конкретных хозяйственных ролей – участника рынка и предпринимателя, менеджера и наемного работника, члена домашнего хозяйства и потребителя. По мере выполнения этих ролей человек включается в более широкие социальные структуры и общности – становится членом хозяйственных организаций и представителем социальных групп, его действие вплетается в панорамные картины эволюции хозяйства и общества.

Экономическая социология – достаточно широкая интегративная дисциплина. И ее поле слишком велико, чтобы его можно было охватить в рамках одной книги. В результате нами отобраны темы и концепции, которые кажутся наиболее важными для раскрытия экономико-социологического подхода. Каждая из выбранных тем может быть представлена как отдельное направление исследований, и практически по каждой из них читаются специальные лекционные курсы. Поэтому наше изложение во многих случаях неизбежно имеет вводный характер. В книге не ставится задача дать детальное изложение концепций того или иного автора, здесь нет пересказов отдельных работ. Это своего рода карта маршрутов современных экономико-социологических исследований. Мы стремимся скорее к выделению основных идей, их систематизации и расстановке ориентиров, по которым читатель сможет самостоятельно выбрать литературные источники и разобраться в интересующем его материале, что, конечно, предполагает наличие известного уровня мотивации и профессиональной подготовки.

Осталось добавить, что в книге содержится немало критики традиционных экономических подходов. Однако наша главная задача состоит не в том, чтобы в тысячный раз покрывать экономистов, а показать спектр возможных альтернативных решений.

Новизна книги. Предлагаемое Вашему вниманию учебное пособие является продолжением и развитием одной из моих предыдущих книг: *Радаев В.В. Экономическая социология: курс лекций*. М.: Аспект-Пресс, 1997 (1998, 2000). Однако это не простая перепечатка и даже не новое издание с косметической правкой и формальным «осовремениванием» части материала. По существу, это новый вариант книги или попросту новая книга.

И дело не в том, что я отказался от каких-то принципиальных положений, изложенных ранее. Просто с середины 1990-х гг. «много воды утекло». А течение было быстрым: именно в эти годы экономическая социология развивалась особенно активно. Появилось много новых работ, основные направления современной экономической социологии сформировались более отчетливо. И знакомство с этими работами, несомненно, помогло лучше понять или уточнить для себя многие вещи.

Помимо чтения новых книг и статей, серьезным стимулом к освоению новых течений стало активное общение с российскими и зарубежными коллегами, в том числе, участие на определенных этапах в организационной работе экономико-социологических комитетов и исследовательских сетей Международной и Европейской социологических ассоциаций, выступления на Всемирных и Европейских конгрессах, ряде конференций Общества по развитию социэкономии (SASE) и Международного общества по новой институциональной экономике (ISNIE), а также в более узких экономико-социологических семинарах. Много ценной информации было получено мною в ходе проведенной в 2001–2003 гг. серии интервью о состоянии и перспективах экономической социологии с ведущими мировыми специалистами (см. публикации в журнале «Экономическая социология», рубрика «Интервью» (<http://www.ecsoc.msses.ru/Discussion.php>)).

Дальнейшей систематизации материала в сильной степени способствовало постоянное чтение лекций. За эти годы мне пришлось неоднократно прочесть и вводный курс по экономической социологии, и более продвинутый курс «Экономическая социология – 2», посвященный современным теориям. Их дополняли курсы по социальной стратификации, социологии предпринимательства и, с недавнего времени, социологии рынков. Данные курсы читались в ведущих российских вузах (Государственный университет – Высшая школа экономики, Московская Высшая школа социальных и экономических наук, Европейский университет в Санкт-Петербурге, Новосибирский государственный университет), заставляя уточнять тематическую структуру, прояснять ключевые термины и заполнять белые пятна.

Важную роль сыграло и накопление опыта эмпирических исследований, которые проводились мною вместе с коллегами сначала в Институте экономики РАН, затем в Государственном университете – Высшей школе экономики. Они охватывали достаточно широкий спектр тем – новое российское предпринимательство и институциональные механизмы рынка, домохозяйственные сбережения и массовое финансовое поведение населения, практики действия средних классов и работающих бедных². Хотя мы и не используем здесь результаты этих исследований в явном виде, их влияние на выработку отдельных теоретических позиций было ощутимым.

Работе помогли и новые переводы на русский язык ведущих западных авторов. В начале 2000-х гг. мне тоже пришлось вовлечься в эту многотрудную деятельность, которая в итоге дала очень многое для понимания отдельных терминов и интерпретации ключевых позиций.

² Радаев В.В. Формирование новых российских рынков: трансакционные издержки, формы контроля и деловая этика. М.: Центр политических технологий, 1998; Радаев В.В. Социология рынков: к формированию нового направления. М.: ГУ ВШЭ, 2003; Радаев В.В. О наличии сбережений и сберегательных мотивах российского населения // Вопросы социологии. 1998. Вып. 8. С. 39–54; Радаев В.В. Уроки «финансовых пирамид», или что может сказать экономическая социология о массовом финансовом поведении // Мир России. 2002. Т. XI. № 2. С. 39–70; Радаев В.В. Обычные и инновационные практики // Средние классы в России: экономические и социальные стратегии / Под ред. Т.М. Малевой. М.: Гендальф, 2003. С. 390–428; Радаев В.В. Кто поможет работающим бедным // Pro et Contra. 2001. Т. 6. № 3. С. 63–79.

Все эти усилия позволили не только дополнить материалы книги, но серьезным образом обновить ее концептуальный и терминологический аппарат.

Решительной переработке подверглась структура прежней книги. Во-первых, в ней появилось семь совершенно новых глав, посвященных:

- социологии рынков;
- государственному регулированию хозяйства;
- неформальной экономике;
- социологии потребления;
- социологии денег;
- институционализации российской экономической социологии;
- основным направлениям российской экономической социологии³.

Во-вторых, из текста исчезли три главы, которые были посвящены описанию советской и постсоветской хозяйственной системы. Их материал вполне можно было обновить, однако я решил этого не делать, чтобы более точно выдержать жанр данной книги, нацеленной на овладение разнообразным методологическим инструментарием. Конечно, знание многочисленных экономико-социологических подходов необходимо нам прежде всего для успешного анализа наших современных российских проблем. Тем не менее, вы не найдете здесь развернутых описаний хозяйственной системы России (или какого-либо иного общества). Самое большее, что я себе позволял, это приводимые в сносках отдельные иллюстративные примеры из российской жизни. Таким образом, как и прежний вариант «Экономической социологии», эта новая книга написана для России, но не о России. Но на этот раз принцип выдержан более последовательно.

В-третьих, ряд лекций был фактически полностью переписан. Это касается важнейшей главы о предмете экономической социологии, главы о культурных и властных основаниях экономического действия, основных подходах к анализу хозяйственных организаций. Многие материалы были серьезно доработаны и расширены. Речь идет о главах, посвященных эволюции «социологического человека», социологии домашнего хозяйства. Тексты других глав были подвергнуты серьезной реструктуризации (темы, посвященные хозяйственной мотивации и типам рациональности, предпринимательству, контролю над трудовым процессом со стороны работников). Серьезные добавления и изменения внесены в главы по общим подходам к социальной стратификации, моделям параллельного и циклического развития. Все прочие лекции также прошли через весьма тщательную доработку. Иными словами, читателю предыдущей книги многое покажется знакомым, но явно не будет повторять старый текст.

Как и в предыдущей книге, мы стараемся ссылаться на наиболее важные и относительно доступные источники, но их состав серьезно расширен, что находит свое отражение и в основном тексте, и в новом библиографическом списке, в котором отобраны наиболее

³ Некоторые новые материалы уже появлялись в печати. См., например: Радаев В.В. Социология рынков: к формированию нового направления. М.: ГУ ВШЭ, 2003; Радаев В.В. Рынок как идеальная модель и форма хозяйства: к новой социологии рынков // Социологические исследования. 2003. № 9. С. 18–29; Радаев В.В. Понятие капитала, формы капиталов и их конвертация // Общественные науки и современность. 2003. № 2. С. 5–17 (<http://ecsocman.edu.ru/ons>); Радаев В.В. Еще раз о предмете экономической социологии // Социологические исследования. 2002. № 7. С. 3–14 (<http://ecsocman.edu.ru/socis>); Радаев В.В. Основные направления развития современной экономической социологии // Экономическая социология: новые подходы к институциональному и сетевому анализу / Сост. и научн. ред. В.В.Радаев. М.: РОССПЭН, 2002. С. 3–18.

значимые работы. Важные дополнения и корректировки внесены в программу учебного курса «Экономическая социология», который содержится в конце книги.

Наконец, и в основном тексте, и в учебной программе обычные библиографические описания сопровождаются нередкими ссылками на онлайн-ресурсы, доступные в системе Интернет (здесь мы отбирали наиболее надежные и открытые хранилища профессиональных электронных ресурсов – в основном сайты академических журналов). Мы считаем это чрезвычайно важным, ибо разработчики учебных программ все более активно обращаются к использованию электронных источников, и этот процесс будет нарастать.

Структура книги. Она не проста по своему построению. Эта структура включает двенадцать разделов, в каждом из которых освещается определенная тема или направление экономико-социологических исследований. Каждой теме отводятся по две-три главы, в которых раскрываются исходные понятия, сопоставляются основные исследовательские подходы в соответствующей области.

Для того чтобы раскрыть специфику экономико-социологического (или любого другого) подхода, нужно решить следующие задачи: проследить традицию (или традиции), на которую он опирается, раскрыть специфику предмета, предложить аналитические инструменты и показать, как они работают на разном содержательном материале. В *первом разделе* мы решаем первую из упомянутых задач: реконструируем логику двух традиций изучения хозяйства, которые опираются, соответственно, на модели «экономического» и «социологического» человека. В первой и второй главах рассматриваются основные этапы исторической эволюции этих моделей и те разнообразные формы, которые она породила. Раздел завершается экскурсом в историю непростых взаимоотношений экономических и социологических подходов.

Второй раздел также имеет вводный характер. В третьей главе раскрывается предмет экономической социологии, уточняются методологические границы, разделяющие экономическую теорию и экономическую социологию, а также анализируются методологические основы возможного синтеза экономического и социологического подходов. В четвертой главе мы погружаемся в один из наиболее важных и сложных методологических вопросов, посвященных структуре хозяйственной мотивации и типам рациональности. Здесь мы показываем несводимость этой мотивации к экономическому интересу и многозначность понятия «рациональное действие». В пятой главе развивается положение о социальной укорененности экономического действия в культурных и властных отношениях, а также популярная ныне тема о различных формах капитала.

Третий раздел обращается к социологическому анализу рынков. В шестой главе суммируются основные подходы к анализу рынков – сетевой и новый институциональный, социокультурный и политико-экономический. В седьмой главе речь идет о специфике государственного регулирования хозяйства и типах взаимодействия государства и хозяйства. А восьмая глава посвящена одной из наиболее интересных тем – неформальной экономике, включая определение ее сегментов и анализ особенностей неформальных правил, регулирующих хозяйственное поведение.

Важнейшая роль в хозяйственном процессе принадлежит предпринимательской деятельности. И в *четвертом разделе* (девятая и десятая главы) раскрывается веер подходов к определению предпринимательства как экономической функции, рисуется психологический портрет классического предпринимателя, «раскапываются» исторические корни предпринимательского духа. Это неизбежно подводит нас к анализу социальных отношений, в рамках которых формируется предпринимательское действие; к исследованию той среды, из которой выходят предпринимательские группы; и наконец, к фиксации той идеологической нагрузки, которую несет на себе идея предпринимательства.

Непосредственным результатом предпринимательской деятельности выступают вновь созданные и преобразованные организационные структуры. Соответственно, *пятый раздел* посвящен социологии хозяйственных организаций (предприниматель, таким образом, превращается в менеджера). В одиннадцатой главе дается общее понятие организации, подробно характеризуются ее основные признаки, рассматриваются исторические типы хозяйственной организации, предлагается оригинальная типология стратегий утверждения внутрифирменного авторитета. В двенадцатой главе раскрывается специфика экономических и социологических подходов к теории фирмы с акцентом на новые теоретические веяния.

Тема организационных моделей и поведения человека продолжается, по существу, и в *шестом разделе*. Здесь речь идет об установлении контроля над трудовым процессом внутри хозяйственной организации: как осуществляются постановка целей и распределение трудовых функций, регулирование ритма труда и оценка выполненных работ. Тринадцатая глава характеризует эволюцию стратегий управляющих (менеджеров) как доминирующей стороны трудовых отношений. А в четырнадцатой главе мы обращаемся к стратегиям исполнителей – индивидуальным и коллективным, стихийным и организованным – и показываем, как они сопротивляются менеджменту и как достигается институциональный компромисс.

Для того чтобы начался трудовой процесс, человек должен найти себе рабочее место. Анализ отношений занятости – проблем создания, распределения и смены рабочих мест – находится на пересечении интересов многих дисциплин: экономики труда в ее неоклассическом и институционалистском вариантах, социологии труда и индустриальной социологии, трудовых отношений и социологии профессий. Как происходит поиск работы и рабочей силы, как устанавливается порядок найма и высвобождения работников, что определяет условия и содержание труда, уровень его оплаты и формы сопутствующих льгот – об этом идет речь в *седьмом разделе*. В пятнадцатой главе проблемы рынка труда рассматриваются с позиции работодателя, а в шестнадцатой – с позиции тех, кто предлагает свою рабочую силу. Наконец, семнадцатая глава посвящена особой сфере занятости – домашнему хозяйству. Здесь дается определение домашнего труда, раскрывается специфика домашнего хозяйства и модели распределения трудовых обязанностей между его членами.

Восьмой раздел обращается к анализу потребительских практик и денежных отношений. Социология потребления представлена в восемнадцатой главе. Вводится общее понятие потребления, дается его развернутая характеристика как средства социальной дифференциации и манипулирования знаками, раскрываются противоречивые тенденции современного общества потребления. Особую тему представляет собой социология денег, излагаемая в девятнадцатой главе. Здесь даются функциональное и социальное определения денег, а ключевым вопросом становится обоснование социологической концепции множественности денег.

Видимость универсальности экономического поведения человека исчезает, когда мы начинаем рассматривать его включенность в действия дифференцированных социальных групп. В двадцатой главе *девятого раздела* раскрываются основные понятия социальной стратификации, предлагается оригинальная типология стратификационных систем, демонстрируется многоаспектность стратификационного анализа на примере выделения хозяйственной элиты и средних классов. Двадцать первая глава посвящена трем классическим направлениям стратификационных теорий – марксизму, функционализму и веберизму – каждое из которых предлагает свое видение процессов социально-экономической дифференциации.

Десятый раздел включает всего лишь одну двадцать вторую главу. В ней поднимается сложная и малоизученная проблема формирования хозяйственных идеологий как рационализированных форм системного мировоззрения, разделяются уровни

идеологического воспроизводства, раскрывается общее понятие идеологических систем и детально описываются составляющие элементы основных идеологий.

Как бы ни рассматривал хозяйственное поведение исследователь, будь то экономист или социолог, он всегда исходит из неких концептуальных предположений о том, что представляет собой исследуемый мир хозяйства в целом. И социологические аспекты социально-экономического развития и его периодизации образуют предмет *одинадцатого раздела*. В двадцать третьей главе дается описание ряда моделей однолинейной и поступательной эволюции экономики и общества, а в двадцать четвертой приводятся модели параллельного и циклического развития. Эти главы завершаются соответственно анализом концепций глобализации и множественных форм капитализма.

Наконец, последний *двенадцатый раздел* характеризует состояние и перспективы российской экономической социологии. В двадцать пятой главе рассказывается о формировании и институционализации современной российской экономической социологии, а в двадцать шестой главе – об основных направлениях российских исследований в этой области.

* * *

Прочитав предыдущую книгу по экономической социологии, некоторые задавали автору каверзный (как им казалось) вопрос: а где же, собственно, позиция самого автора? Видимо сказывается привычка делить работу на «дежурный обзор западных теорий» и последующее изложение «своих» взглядов. На этот вопрос могу ответить следующее: вся эта книга – выражение особой авторской позиции. Мы не занимаемся пассивным изложением чьих-то концепций. Чаще всего эти концепции даются даже не в краткой, а в схематичной форме, которая показывает ее место в более общем направлении и отсылает читателя к самостоятельному изучению первоисточников. Мы используем их как строительный материал для возведения здания экономической социологии, каким оно видится в начале нового столетия.

* * *

Мы благодарим Национальный фонд подготовки кадров за финансовую поддержку работы по подготовке рукописи данного издания.

Многие вещи удалось прояснить в ходе серии интервью о состоянии и перспективах экономической социологии, проведенной нами в 2001-2004 гг. с ведущими специалистами в данной области и смежных областях. Мы благодарим всех коллег, которые высказали свои мнения и оценки. В их числе: Дж. Акерлоф, Н. Биггарт, Ф. Блок, М. Буравой, М. Грановеттер, Г. Джереффи, Ф. Доббин, Т.И. Заславская, Д. Ленгель, Х. Олдрич, У. Пауэлл, Р. Сведберг, Н. Смелсер, Д. Старк, Л. Тевено, К. Тригилия, Х. Уайт, О. Уильямсон, Р. Уитли, К. Уоллес, Н. Флигстин и А. Шик.

С особым удовольствием выражаем свою признательность всем преподавателям кафедры экономической социологии ГУ ВШЭ, вместе с которыми удалось реализовать современную и самую развернутую из известных на настоящий момент университетскую программу учебных курсов по экономической социологии.

Особую благодарность хотелось бы высказать редактору К.М. Канюк за помощь в подготовке текстов данной книги, а также М.С. Добряковой за дополнительные замечания.

За организационную и техническую поддержку проекта мы благодарим Е.В. Надеждину и Е.М. Горбунову.

ОГЛАВЛЕНИЕ

Предисловие автора

Раздел 1. Два подхода к человеку в социальной теории

Глава 1. Эволюция «экономического человека»

Глава 2. Эволюция «социологического человека»

Раздел 2. Социальные основы экономического действия

Глава 3. Предмет экономической социологии

Глава 4. Хозяйственная мотивация и типы рациональности

Глава 5. Человек в культурных и властных отношениях

Раздел 3. Человек в роли участника рынка

Глава 6. Рынок как форма хозяйства

Глава 7. Государственное регулирование хозяйства

Глава 8. Неформальная экономика как форма хозяйства

Раздел 4. Человек в роли предпринимателя

Глава 9. Предпринимательство как экономическая функция и исторический феномен

Глава 10. Социальные основания предпринимательской деятельности

Раздел 5. Человек в хозяйственной организации

Глава 11. Хозяйственная организация: понятие, основные признаки и формы

Глава 12. Основные подходы к анализу хозяйственных организаций

Раздел 6. Человек в трудовых отношениях

Глава 13. Контроль над трудовым процессом: действия менеджеров

Глава 14. Контроль над трудовым процессом: действия работников

Раздел 7. Человек в сфере занятости

Глава 15. Действия работодателей и спрос на труд

Глава 16. Действия наемных работников и предложение труда

Глава 17. Человек в домашнем хозяйстве

Раздел 8. Человек в потребительской и денежной сферах

Глава 18. Человек в роли потребителя

Глава 19. Человек в денежном хозяйстве

Раздел 9. Человек в социальной иерархии

Глава 20. Общие основы социального расслоения

Глава 21. Классические направления стратификационного анализа

Раздел 10. Человек в мире хозяйственных идеологий

Глава 22. Основные типы хозяйственных идеологий

Раздел 11. Человек в мире хозяйства

Глава 23. Мир хозяйства: модели однолинейного и поступательного развития

Глава 24. Мир хозяйства: модели параллельного и циклического развития

Раздел 12. Экономическая социология в России

Глава 25. Становление и институционализация современной экономической социологии в России

Глава 26. Основные направления экономико-социологических исследований в современной России

Заключение

Выборочная библиография

Новые переводы, опубликованные в журнале «Экономическая социология»

Интервью с ведущими экономсоциологами, опубликованные в журнале «Экономическая социология»

Профессиональные обзоры экономико-социологических исследований в разных странах, опубликованные в журнале «Экономическая социология»

Алфавитный указатель

Приложения

Экономическая социология (Программа учебного курса)

Тематические рубрикаторы по экономической социологии