	К.Л. Лидин

Иркутский государственный
университет путей сообщения

	ЭМОЦИОНАЛЬНАЯ ЭКОНОМИКА

	
	

Конец ХХ и начало XXI вв. охарактеризовались ярко выраженной тенденцией к срастанию и взаимному обогащению комплексов гуманитарных и точных наук. Так, Нобелевская премия по экономике неоднократно вручалась за работы на пересечении собственно экономики с социологией, социальной психологией и психологией личности
. Особенно выразительной в заявленном контексте выглядит «теория перспектив» Д. Канемана и А. Тверски. Согласно их исследованиям, большинство управленческих решений, в том числе стратегических, принимаются в результате иррациональных, эмотивных психических процессов. Когнитивная (рассудочная) составляющая играет подчиненную и второстепенную роль. Это значит, что при построении моделей экономико-технологического развития на любом уровне необходимо учитывать «человеческий фактор», включая глубинные бессознательные психологические процессы эмоционально-образного мышления.

На смену модели «рационального оптимизатора» в экономику приходят представления о человеке как о носителе особой логики – логики эмоций, пристрастий и впечатлений
. Данную модель логично было бы назвать моделью «аффективного фелицитатора». Если в рамках модели рационального оптимизатора человек рассматривается как стремящийся к максимальной выгоде разумными путями, то аффективный фелицитатор стремится к счастью, используя эмоциональные методы.

В психологической науке существует множество определений того, что должно означать слово «эмоции» и близкие к нему по смыслу термины (чувства, аффекты, переживания). Мы будем рассматривать эмоцию (эмоциональное состояние) как характер информационного потока, протекающего в данный момент сквозь контактную границу индивидуума или социума.

Понятие контактной границы обозначает условную поверхность, отделя​ю​щую внутрипсихическое пространство от окружающей среды. Индивидуаль​ная психика находится в информационном контакте с окружающей средой не постоянно, а периодически. Разрыв и возобновление контакта происходят в не​котором ритме («ритм контакта – ухода»), позволяющем успешно воспринимать и перерабатывать тот огромный поток информации, который проходит через перцептивные органы
. Известный психологам «принцип воронки» показывает, что возможности восприятия значительно превосходят возможности переработки поступающей информации в коре головного мозга
. Поэтому контактная граница играет важнейшую роль в процессе отражения психикой внешней реальности. Эта роль заключается в сепарации поступающей ин​формации и объединении многочисленных элементов воспринимаемой кар​тины мира (пикселов) в более крупные, но менее многочисленные фрагменты. Так, глядя на песчаный пляж, мы не пытаемся увидеть все миллионы песчинок или тысячи бликов на водной поверхности, но бессознательно объединяем их в обобщенные образы песка и воды.

Постиндустриальное информационное общество характеризуется, в част​ности, таким развитием средств массовой коммуникации, которое приводит к возникновению феномена коллективной контактной границы. Роль социальной контактной границы играют средства массовой информации – именно они превращают поток единичных фактов в «картину мира», объясняя и увязывая разрозненные информационные пикселы между собой. Современный горожанин в подавляющем большинстве случаев получает информацию об окружающем мире опосредованно, через знаковые системы телевидения, газет, книг, Интернета. Полученные «из вторых рук» образы уже обработаны, обобщены и приведены во взаимосвязанный вид, наподобие кулинарных полуфабрикатов. Употребление такого «образного фаст фуда» экономит время и интеллектуальные усилия, но подчиняет потребителя бессознательной власти СМИ.

Наши исследования в основном посвящены тому образу, который создается в социально-психологическом пространстве в связи с Прибайкальским ре​гионом, Восточной Сибирью и азиатской частью России в целом. Для анализа и обобщения разнородных проявлений данного образа нами разработан пакет прикладных методик, позволяющий исследовать как зрительные, так и словесные образы. Компьютеризация методик позволяет обрабатывать значительные массивы исходной информации (тысячи кадров визуальной информации и сотни тысяч лемм вербальной).

Как показали наши исследования, в основе имиджа Сибири лежит архетипический образ Героя
. При этом архетипическая база имиджа в самых различных регионах мира демонстрирует редкостное единообразие: восприятие Сибири представителями Западной Европы, США, Австралии, Восточной Ев​ропы и Китая имеет одинаковую основу.

Но есть и различия. Так, в Западной Европе (исследования проводились на материале Германии и Финляндии) имидж сибиряков тяготеет к той разновидности архетипа Героя, которая пересекается с другим архетипом – образом Золотого Дитя. Золотое Дитя (или Дитя-спаситель) – беспредельно доброжелательный, открытый и простодушный персонаж. Качества Золотого Дитя та​ковы, что одно его присутствие способно пробудить в людях и животных наиболее гуманные, добрые и милосердные тенденции. Конкретные реализации ар​хетипа Простодушного Героя многочисленны и разнообразны – от Иванушки-дурачка до князя Мышкина и от Карлсона, который живет на крыше, до младенца Иисуса.

Эмоциональный фон восприятия, создаваемый таким образом, содержит элементы героической темы – восхищение, интерес, уважение, радость и гордость от соприкосновения с Героем. Однако этот же образ внушает некоторое пренебрежение и даже презрение к тому отсутствию интеллекта, которое характерно для Наивного Героя. Его простодушие и доверчивость могут вызывать симпатию и умиление, но не позволяют воспринимать всерьез носителя такого имиджа. Сценарий, присущий архетипу Наивного Героя, предполагает ситуации, когда этот персонаж подвергается обману, терпит убытки и несет ущерб из-за своей наивности и глупой доверчивости.

Подобные ожидания со стороны западноевропейских деловых партнеров нередко формируют их поведение. Личный опыт контактов с немецкими и фин​скими бизнесменами и их представителями демонстрирует автору множество примеров, когда поставщики позволяют себе отправлять товар не той марки, которая указана в договоре (речь идет о химических реактивах), не полностью укомплектованный товар (инструменты) и так далее. Надо ли упоминать, что подобные поступки крайне редки в отношениях западноевропейских бизнесменов друг с другом.

Репутация Сибири в странах Восточной Европы также опирается на архетип Героя, но обладает и рядом отличий. На примере Польши мы можем утверждать, что имидж азиатской России здесь демонстрирует признаки не Наивного, а Чудовищного Героя, т.е. контаминации образов Героя и Чудовища.

Наше исследование имиджа Сибири было проведено в апреле–мае 2004 г. в сотрудничестве с университетом города Зелена Гура. В опросник были включены как прямые, так и ассоциативные (проективные) вопросы. Такая структура опросника позволила нам сопоставить сознательный уровень восприятия имиджа Сибири с бессознательными представлениями о Сибири и сибиряках.

Подводя итоги проведенного анализа, мы обнаружили, что в основе имиджа Сибири и сибиряков для польских студентов лежит сложный, внутренне противоречивый образ.

Первый, более осознанный и современный «слой» имиджа опирается на архетип Наивного героя. Второй «слой» имиджа, менее осознанный и проявля​ющийся только в проективных частях опросника, связан с архетипом Чудовища. Образ Чудовищного Героя сам по себе также является архетипом и встречается во множестве конкретных персонажей: античный Геракл, Серый Волк из русских сказок, Беовульф из древнеанглийского эпоса, китайские Гунь и Юй и т.д. Звериное начало в Чудовищном Герое служит основой для его сверхъестественной силы и храбрости, оно позволяет ему побеждать силы хаоса в виде стихийных бедствий и хтонических монстров. Но это же самое начало составляет смертельную опасность для простых людей, так как разбушевавшийся Чудовищный Герой легко теряет самоконтроль и, в своей слепой ярости, способен убивать и разрушать все окружающее.

Полученный образ вызывает как бы двухслойную эмоциональную реакцию: уважение и интерес в ней соседствуют с недоверием и страхом. Чудовищный Герой – фигура непредсказуемая, его борьба с силами зла и тьмы в любой момент может смениться жестокой и безумной агрессией. Бессознательные ожидания, которые формирует подобный имидж, заставляют реципиента держаться на дистанции, проявлять недоверие и опаску.

Весьма похожий имидж Сибирь и сибиряки имеют в Китае. Архетип Чудовищного Героя в данном случае накладывается на особенности своеобразной китайской культуры. Культурные традиции Китая – одни из самых древних на Земле. Хотя индоевропейская культура сравнима с китайской по срокам своего возникновения, однако история культур Средиземноморского бассейна прерывиста. Цивилизации в этом регионе возникают и исчезают, а следующая культура начинает развиваться практически «с нуля» – и таких разрывов за пять тысяч лет насчитывается не меньше четырех. Напротив, культура Китая не​прерывна: ни письменный язык, ни философские системы, ни религии или уклад жизни здесь никогда не умирали полностью, чтобы смениться на принципиально другие. В результате китайская культура сохраняет в живом виде весьма древние варианты архетипических образов.

Традиционные сюжеты, связанные с архетипом Героя, в китайском фольклоре включают обязательную смерть героического персонажа после того, как он выполнит предназначенные ему подвиги. Герой, который по каким-то причинам вовремя не умер, превращается в агрессивного и опасного монстра.

Двойственность, противоречивость фигуры Героя в традиционной китай​ской культуре формирует соответствующее отношение к данному архетипу. Герой воспринимается с уважением и даже восхищением, но в то же время и с презрением (отвращением), и с некоторой настороженностью. Однозначного поклонения достоин только тот герой, который, подобно Юю, до самой смерти сдерживал в себе дракона и служил порядку. Таким образом, полноценное ува​жение может быть оказано только мертвому герою. Наградой для героя должна служить непрерывная борьба с хаосом (позволяющая ему под​дер​жи​вать себя «в рамках допустимого»), сам же герой должен оставаться бедным и больным. После совершения всех предназначенных ему подвигов герой не дол​жен жить «долго и счастливо». Гораздо лучше для всех будет, если он внезапно умрет или будет убит.

Подобная культурная традиция настолько сильна и своеобразна, что не​избежно сказывается и на современном восприятии архетипа Героя (и, со​от​вет​ственно, жителей Сибири) представителями китайской интеллигенции, по​литики и бизнеса. В большинстве случаев такое влияние лежит в сфере бес​сознательного и не контролируется волевыми либо интеллектуальными уси​ли​я​ми. Тем значительнее его роль в формировании отношений между людьми. Воздействию архетипических составляющих имиджа подвержены даже самые молодые, независимые и «западно-ориентированные» слои китайской интел​лектуальной и деловой элиты.

Наше исследование было проведено на материале, казалось бы, максимально далеком от воздействия древних культурных стереотипов: на публикациях в современном китайскоязычном Интернете. Среди китайских пользователей Интернета преобладают молодые люди с высоким уровнем образования, ориентированные на космополитические ценности и не боящиеся возможных конфликтов с правительственной цензурой. Несмотря на то, что относительное количество таких людей невелико, именно они в значительной степени формируют общественное мнение, и именно их представления о нашей стране будут сказываться на развитии культурных и экономических контактов в следующие десятилетия.

Роль, которую играет Интернет в современном Китае, весьма своеобразна. После 2000 г. неоднократно отмечался стремительный рост числа китайских пользователей всемирной паутины. По данным различных информационных агентств, эта цифра колеблется от 56,6 до 78 млн. человек. В любом случае, по количеству пользователей Китай уже опередил Японию, Австралию и любую из европейских стран, уступая лишь США
.

В то же время относительное распространение Интернета в Китае остает​ся пока вдвое ниже общемирового уровня – 5,2% по сравнению с 10% в среднем в мире. Почти 900 млн. китайцев проживают в сельских районах, где возможности доступа во всемирную паутину резко отстают от уровня развитых стран
.

Деятельность Интернета в Китае находится под жестким контролем правительства, как ни в одной другой стране мира. Государственная цензура не только следит за проникновением порнографии, но также препятствует распространению по сети информации о положении дел в Тибете и о других «острых» вопросах внутренней политики. Ряд западных информационных агентств и ор​ганизаций (Amnisty International, Googlе, BBC и др.) неоднократно выражали протесты по поводу блокирования их деятельности на «интернет-тер​ри​то​рии» Китая
.
Еще одним источником своеобразия китайского Интернета является язык. Китайский язык – один из древнейших на Земле живых языков. Его иероглифическая основа определяет чрезвычайно высокий уровень полисемичности – многозначности, многообразия способов прочтения письменного текста. Диалектичность традиционной китайской философии и определяемого ею мировосприятия, присущего китайской культуре, зачастую позволяет парадоксально сочетать в одном и том же высказывании прямо противоположные смыслы.

Например, сочетание иероглифов «huan jing qian jia», которое часто ис​пользуется для характеристики Сибири, переводится в целом как «неблаго​при​ятное окружение» или «неблагоприятная окружающая среда». Учет вторых и третьих значений показывает нам, что более подробная и развернутая трак​товка приведенного выражения выглядит так: «район, опоясывающие гра​ни​цы которого недостаточно хороши, а должны быть гораздо прекраснее». Дан​ная характеристика относится не к району как таковому, а к его текущему по​ло​жению, ситуации, в которой он (район) оказался и из которой может со вре​менем выйти.

Ниже приведены семантические поля, в которые собраны наиболее часто встречающиеся ключевые слова ивыражения. Первичный массив ключевых слов выбран в основном из материалов сайта www.allchina.com, посвященного России и Сибири. Ключевые слова собраны в группы по принципу близости смыслов:

· обогнать, повысить, динамика, сила;

· старость, понижение, отставание;

· стабильный, упорядоченный, унифицированный, взаимозависимый;

· проблемный, неправильный, неравный;

· неблагоприятная окружающая среда, враждебное окружение, плохая обстановка.
Сопоставление вторых, третьих и четвертых словарных значений типич​ных семантических единиц формирует образ Сибири, в котором старые, утра​тив​шие жизненную энергию и смысл структуры противостоят новым тенден​циям к росту и развитию. Рост и развитие Сибири характеризуется множе​ст​вом выражений превосходных степеней (сверх-, супер-, ультра-, обогнать, пре​взойти и т.д.). Интересно, что тенденции к развитию связываются с форму​ли​ровками стабильности, упорядоченности и взаимозависимости (устойчивость, верность, надежность, согласие, единообразие). Напротив, старые, мешающие росту элементы образа характеризуются как хаотические и неупорядоченные (проблемные, неожиданные, нерациональные, неправомерные).

Возвращаясь к конкретному вопросу развития политико-экономических отношений между Китаем и Восточно-Сибирским регионом, можно ут​верж​дать, что имеющийся имидж активно противодействует развитию таких отно​ше​ний. Восприятие китайцами «северного соседа» включает активные эмоци​о​нальные компоненты страха и недоверия. Давление национальных культурных стереотипов зачастую заставляет китайских деловых партнеров вести себя подозрительно, требовать неразумных условий гарантии своих вложений или вовсе отказываться от инвестирования. Эмоциональный фон, в котором соеди​няются восхищение, презрение, интерес и опасение – такая аффективная ок​раска имиджа, очевидно, затрудняет взаимопонимание и установление дове​ри​тельных паритетных отношений.

Особенно сильно эмоциональная окраска имиджа сказывается на инвестиционной активности в отношении Восточной Сибири. По выражению Дж. Хирш​лейфера, «инвестиция – это, в сущности, жертва настоящим во имя будущего. Но настоящее хорошо известно, тогда как будущее всегда загадочно. Поэтому инвестиция – определенная жертва во имя неопределенной выгоды»
. Рост неопределенности в прогнозах на будущее угнетает инвестиционную активность: чем более размыт и вариативен образ будущего, тем выше требования инвестора к гарантиям и прибыльности инвестиционного проекта, тем более высокими должны быть рациональные мотивирующие факторы.

Согласно информационной трактовке эмоций, состояния высокой неопределенности воспринимаются как эмоции «хаотического ряда» – страх, презрение, гнев. В состоянии высокой тревожности у потенциального инвестора возникает размытый образ будущего, в котором благоприятный вариант развития событий (успешное завершение инвестиционного проекта) имеет лишь незначительную вероятность реализации в ряду множества других, неблагоприятных вариантов. Эмоциональный фон недоверия и опасения субъективно преувеличивает риск и вероятность потери инвестированных средств. При этом именно эмоциональный фактор зачастую приобретает решающую роль в мотивации экономического поведения потенциального инвестора.

Обнаруженные нами особенности репутации Сибири в глазах наиболее вероятных потенциальных инвесторов делают несколько более понятной слабую инвестиционную активность зарубежных финансовых кругов в нашем ре​гионе. Особенно сильно негативное влияние «эмоций хаоса» сказывается в крупных проектах, которые требуют многостороннего инвестирования с участием нескольких стран. Заметим, что уровень недоверия и тревожности в от​ношениях Китая, Японии, Южной и Северной Кореи друг к другу ничуть не ниже, чем по отношению к России
. Учет данного фактора позволяет более объективно подойти к анализу судьбы ряда крупных проектов, на которые в свое время возлагались большие надежды. К таковым относятся «Большой Владивосток», «Свободная экономическая зона Находка», «Проект Туманган» и ряд других
.

Рамки доклада не позволяют нам подробнее рассмотреть методики включения эмоционального фактора в модели экономического поведения. Но традиционный подход, в котором политические и экономические решения выглядели плодами рассудочного поиска оптимального распределения ресурсов, очевидно, исчерпал себя. Рассмотрение политических, экономических и социально-психологических (культурологических) процессов с единых позиций – как движение информационных потоков – является необходимым шагом в теоретическом обосновании модернизации экономики и общества.

� 1974 г. – Фридрих фон Хайек за работы в области теории денег, конъюнктурных ко�лебаний и анализа взаимозависимости экономических, социальных и структурных явлений; 1978 г. – Герберт Саймон (исследование структур и процессов принятия ре�шений в экономических организмах); 1985 г. – Франко Модильяни (анализ поведения людей в отношении сбережений); 1993 г. – Дуглас Норт (экономические процессы в связи с историко-социальными изменениями); 2002 г. – Дэниэл Канеман (исследования закономерностей принятия инвестиционных решений в условиях неопределенности).

� Канеман Д., Тверски А. Рациональный выбор, ценности и фреймы // Психологический журнал. 2003. Т. 24. № 4. С. 31–42.

� Перлз Ф., Гудмен П. Теория гештальт-терапии. М.: Институт общегуманитарных исследований, 2001.

� Эйбл-Эйбесфельдт И. Биологические основы эстетики // Красота и мозг. Биологические аспекты эстетики / Под ред. И. Ренчлера, Б. Херцберга, Д. Эпстайна. М.: Мир, 1995. С. 29–74.

� Лидин К.Л., Тимофеев И.А. Имидж Китая в Сибири как тормоз развития экономических контактов // Регион на перекрестке Востока и Запада: глобализация и конкурентоспособность: Коллективная монография. М.: ТЕИС, 2003. С. 290–295; Лидин К.Л. Имидж Сибири в сегодняшней Западной Европе // Там же. С. 285–290.

� http://www.allchina.ru/rus/news/online/print.php?articleid=1161

� � HYPERLINK "http://erussia.prime-tass.ru/news/73/20031223/390755.shtm" ��http://erussia.prime-tass.ru/news/73/20031223/390755.shtm�

� � HYPERLINK "http://poltava.vlasti.net/index.php?Screen=news&id=47064&PHPSESSID=275d5818a2545 ec02be5589169132777" ��http://poltava.vlasti.net/index.php?Screen=news&id=47064&PHPSESSID=275d5818a2545 ec02be5589169132777� со ссылкой на агентство ВВС.

� Хиршлейфер Дж. Инвестиционные решения при неопределенности: подходы с точ�ки зрения теории выбора // Вехи экономической мысли. Теория потребительского по�ведения и спроса. Т. 3 / Под ред. В.М. Гальперина. СПб.: Экономическая школа, 1999. С. 64–91.

� Лидин К.Л. Танцы с драконом // Проект Байкал/Project Baikal/ – 2006. № 10. С. 8–17.

� Лидин К.Л., Калюжнов Н.В, Тимофеев И.А. Международный имидж азиатской России и его роль в построении Транссибирского коридора // Геополитические и со�циально-экономические проблемы создания международных транспортных коридоров. Коллективная монография / Под научн. ред. А.П. Хоменко, С.С. Гончаренко и др. Иркутск: ИрГУПС, 2004. Т. 2. С. 96–110.

404
264
263

