Практичная теория социальной (культовой) зависимости и теоретичная практика консультирования и экспертизы культовых случаев

Волков Евгений Новомирович

(Государственный университет – Высшая школа экономики (Нижегородский филиал), г. Нижний Новгород)

e-mail: volken@mail.ru

Волков Е. Н. Практичная теория социальной (культовой)зависимости и теоретичная практика консультирования и экспертизы культовых случаев // Феноменология и профилактика девиантного поведения: Материалы Всероссийской научно-практической конференции, 19-20 октября 2007. — Краснодар: Краснодар. ун-т МВД России, 2008. — С. 28-30. (0,35 п.л)

Исследования девиантного поведения предполагают, что у специалистов есть надежная система координат поведения недевиантного, иначе их занятия приобретут странный характер. Сразу встает очевидный вопрос: каким образом обнаруживаются или создаются такие реперные системы применительно к социальному поведению?

Постановка подобного вопроса неизбежно вызывает цепную реакцию последовательного углубления в поиски «первоначал» и приводит к необходимости дойти до формулирования космологических и метафизических постулатов (аксиом). В конце этого теоретического полета обнаруживается всего лишь один фундаментальный и надежно устанавливаемый факт — сочиняет эти постулаты и прописывает их себе в качестве исходных координатных точек и эталонов сам человек. Все остальные гипотезы о происхождении «правильных» социальных норм не имеют никакого фактографического подкрепления и вряд ли его когда-нибудь приобретут.

На деле такое «сочинение» и принятие социальных кодексов происходит довольно замысловатым образом [1], но это не отменяет того обстоятельства, что главным и единственным их творцом является человек (индивид), даже в состояниях неосознанности и «вмурованности» (embeddedness) [2] в массовидные социальные процессы, структуры и институты. В социальной психологии это открытие закрепилось в виде центрального фундаментального принципа — принципа субъективной интерпретации и конструирования (construal) [3].

Из обнаружения того обстоятельства, что все наши морально-правовые и мировоззренческие основания «человечны, слишком человечны», делаются самые разнообразные выводы, но их можно классифицировать по основанию выбора ответственности — отказ от собственной ответственности или принятие ее.

При том, что все религиозные картины мира основаны на переносе ответственности на внешние силы, их также можно классифицировать по критерию ответственности, но уже по степени и характеру разделения ответственности с этими внешними силами: существенно различаются между собой выбор себя в качестве «божьего бича» или в качестве смиренного проводника любви к любому божьему созданию, хотя первый выбор часто лицемерно маскируется формальной проповедью второго при фактическом использовании огромного арсенала средств социально-психологического насилия и обмана.

Критерий выбора ответственности хорошо согласуется с обозначенным выводом о социальном аутонормировании, и он же оказывается, в таком случае, и базисным критерием девиации (и девиантологии). Девиантологи, следовательно, должны бы максимально ясно предъявлять систему своих исходных мировоззренческих и теоретических выборов [4], чтобы являть образец научной и гражданской честности. Такое требование, естественно, относится к специалистам любой отрасли знания, но оно особенно актуально, когда речь идет о тех, кто берет на себя смелость определять «что такое хорошо и что такое плохо».

В философском измерении традиция отказа от ответственности имеет богатую традицию — от скептицизма до постмодернизма, каковые направления достойны обозначения как «антидевиантологические». Наиболее же взвешенно ответственной и одновременно «девиантологической» является линия критического рационализма, прежде всего в лице и в трудах К. Поппера [5] и его последователей [6].

В критическом рационализме наиболее ясно, честно и последовательно заявлены и метафизические (космологические), и научные, и социальные постулаты, связанные именно с выбором человеком собственной ответственности и с одновременным признанием человеческого несовершенства.

Важнейшие положения критического рационализма, имеющие прямое отношение к интересующей нас теме, состоят в определении всех живых организмов как решателей проблем и в признании единственно возможным путем познания (и эволюции) способ слепых проб и критического устранения ошибок [7]. В этих постулатах содержится объяснение эволюционной роли девиаций и их практической функции в решении проблем, а также выделяется путь устранения бесполезных и ошибочных проб (девиаций) в качестве важнейшего эволюционного механизма [8]. В рамках критического рационализма была разработана и концепция постепенной социальной инженерии (piecemeal social engineering) как единственно адекватного метода социальной эволюции [9].

Подход к проблеме социальной (культовой) зависимости с позиций критического рационализма и эволюционной эпистемологии позволяет решить существенно больше теоретических и практических проблем, чем любые другие известные модели. Предлагается следующее общее определение зависимости (зависимой девиации) на основе указанного подхода:

Зависимость есть беспомощный выбор отказа от критического мышления и от решения проблем, от исправления проявившихся ошибок в столкновении с реальностью и с несовершенными свойствами своего сознания, от ликвидации дефицита знаний и инструментов для работы с внутренними и внешними опасностями. [10]

Наиболее отчетливо описанные свойства зависимости проявляются в ее социальной (культовой) разновидности, а данное определение помогает понять, вследствие чего обнаруживается так много общих черт между социальными зависимостями и зависимостями от наркотиков и других психоактивных веществ [11] — и в тех, и в других случаях мы наблюдаем не эффекты внешних воздействий на сознание и поведение человека, а явление вовне внутренних выборов индивида, эффекты реализации внутренних верований (теорий).

Отсюда следует, что для консультирования и реабилитации любых видов зависимости наиболее адекватными являются когнитивные подходы (когнитивно-поведенческие), прежде всего рационально-эмоционально-поведенческое консультирование (РЭПК) А. Эллиса [12] и реструктурирующая терапия по Р. МакМаллину [13] и схожие с ними методы, а основой экспертных исследований ситуаций социальной зависимости должна выступать когнитивная социальная психология [14].

Специалисты по разным видам зависимостей из разных стран, независимо друг от друга, выработали за последние полвека весьма схожие и высокоэффективные методы для работы с этой проблемой именно в русле когнитивно-мировоззренческого подхода: в США — консультирование об «исправлении мышления» или консультирование о выходе (thought reform counseling, exit counseling), в России — метод Г. А. Шичко, терапия поведением М. Покрасса, подход Ю. М. Орлова.

Наиболее практичными теориями применительно к зависимостям оказываются, таким образом, когнитивно-эпистемологические, прямо базирующиеся на первичных мировоззренческих выборах (постулатах), а практические методы, построенные на них, оказываются наиболее теоретичными и последовательно отрефлексированными.

С предложенной общей концепцией зависимости и ее социальной (культовой) формы связаны следующие теоретические и практические перспективы. Во-первых, большой интерес представляет развитие и детализация междисциплинарных связей по проблеме девиаций и зависимостей в свете критического рационализма и эволюционной эпистемологии. Во-вторых, заслуживают всяческого внимания попытки развития идей историка и социального психолога Б. Ф. Поршнева о роли коммуникации (взаимодействия особь-особь и суггестии) в антропогенезе, т.е. о формировании механизма «самопрограммирования» человека [15]. В-третьих, необходима мощная государственная поддержка внедрению и распространению в России рационально-когнитивных и когнитивно-поведенческих методов на всех уровнях психологической и наркологической помощи и реабилитации. В-четвертых, для обеспечения социально-психологического здоровья населения и профилактики всех видов девиаций и зависимостей требуется широкое внедрение в систему среднего и высшего образования когнитивно-эпистемологических подходов и технологий критического мышления [16].

Словарные примечания к статье. Практичная теория — та, которая не только лучше других теорий объясняет реальность, но и лучше позволяет решать практические проблемы соответствующей сферы жизни.

Теоретичная практика — та, которая построена на отрефлексированном знании субъектом практики всего многообразия теорий, формирующих его избирательно-пристрастное восприятие («поисковый прожектор» по К. Попперу [5]).

Теория — любое оформленное в живом организме или продуктах его творчества предположение о реальности и ее свойствах.

Библиографический список

1. Бергер П., Лукман Т. Социальное конструирование реальности. Трактат по социологии знания. — М.: «Медиум», 1995.

2. Лифтон Р. Технология «промывки мозгов»: Психология тоталитаризма. — СПб.: прайм-Еврознак, 2005. — С. 517, 520.

3. Росс Л., Нисбетт Р. Человек и ситуация. Перспективы социальной психологии. — М.: Аспект Пресс, 1999. — С. 46-50.

4. В психологии, например, практически все существующие теоретические системы, за исключением одной, не имеют ясно заявленных и ясно отрефлексированных мировоззренческих и теоретических оснований (постулатов), их приходится экстрагировать из текстового «сырья» работ приверженцев того или иного направления (см.: Смит Н. Современные системы психологии. — СПб.: прайм-Еврознак, 2003). И речь идет о концепциях, на основании которых составляются руководящие классификации девиаций и психических заболеваний!

5. Поппер К. Р. Эволюционная эпистемология // Эволюционная эпистемология и логика социальных наук: Карл Поппер и его критики. — М.: Эдиториал УРСС, 2000. — С. 57-74; Поппер К. Р. Естественный отбор и возникновение разума // Эволюционная эпистемология и логика социальных наук: Карл Поппер и его критики; Поппер К. Р. Логика научного исследования. — М.: Республика, 2004; Поппер К. Р. Объективное знание. Эволюционный подход. — М.: Эдиториал УРСС, 2002; Поппер К. Р. Предположения и опровержения: Рост научного знания. — М.: ООО «Издательство ACT»: ЗАО НПЛ «Ермак», 2004; Поппер К. Р. Все люди — философы: Как я понимаю философию; Иммануил Кант — философ Просвещения. / Пер. с нем. Изд. 2-е, стереотип. — М.: Едиториал УРСС, 2003. 

6. См., напр.: Альберт Х. Трактат о критическом разуме / Пер с нем., вступ. ст. и примеч. И. З. Шишкова. — М.: Едиториал УРСС, 2003; Фоллмер Г. Эволюционная теория познания: врождённые структуры познания в контексте биологии, психологии, лингвистики, философии и теории науки. — М.: Русский Двор, 1998.

7. Поппер К. Р. Эволюционная эпистемология // Эволюционная эпистемология и логика социальных наук: Карл Поппер и его критики. — М.: Эдиториал УРСС, 2000. — С. 57-74; Поппер К. Р. Естественный отбор и возникновение разума // Эволюционная эпистемология и логика социальных наук: Карл Поппер и его критики; Поппер К. Р. Логика научного исследования. — М.: Республика, 2004; Поппер К. Р. Объективное знание. Эволюционный подход. — М.: Эдиториал УРСС, 2002; Поппер К. Р. Предположения и опровержения: Рост научного знания. — М.: ООО «Издательство ACT»: ЗАО НПЛ «Ермак», 2004.

8. Волков Е. Н. Девиация как проба и как ошибка: перспектива эволюционной эпистемологии и критического рационализма для разумного социального контроля и индивидуального самоконтроля (Девиация и социальный контроль в свете эволюционной эпистемологии и критического рационализма) // Девиация и делинквентность: социальный контроль: Сб. материалов международной конференции. В 2-х т. Том 2 / Под общ. Ред. проф. З. Х. Саралиевой. — Н. Новгород: Изд-во НИСОЦ, 2006. — С. 57-59.

9. Поппер К. Открытое общество и его враги. Т. 1: Чары Платона. Пер. с англ. — М.: Феникс, Международный фонд «Культурная инициатива», 1992; Поппер К. Открытое общество и его враги. Т. 2: Время лжепророков: Гегель, Маркс и другие оракулы. Пер. с англ. — М.: Феникс, Международный фонд «Культурная инициатива», 1992.

10. Подробное обоснование такого определения зависимости дается мною в статье «Культовая травма — травма чего? Реабилитация критической рациональности», которая готовится к изданию в сборнике под моей же научной редакцией в издательстве «Речь» в Санкт-Петербурге.

11. Концепцию социальной зависимости интенсивно разрабатывают испанские психологи, создавшие еще в 1977 г. организацию AIS (Atencion e Investigacion de Socioadicciones), название которой можно перевести как «отслеживание и исследование социальных аддикций», см., напр.: Perlado, M. Clinical and Diagnostic Issues of Cultism: Group Dependence Disorder. Cultic Studies Review, Vol. 2, No. 2, 2003; Perlado, M. Second Thoughts on Cultic Involvement and Addictive Relationships. Cultic Studies Review, Vol. 3, No. 3, 2004. Jansá, J. M. & Perlado, M. Cults Viewed from a Socio-Addictive Perspective. The Impact of Cults on Health in Society. Marseilles, 2004. Во второй статье рассматривается, в частности, сходство культовой и наркотической зависимостей.

12. Эллис А., Драйден У. Практика рационально-эмоциональной поведенческой терапии. 2-е изд. / Пер. с англ. Т. Саушкиной. — СПб.: Издательство «Речь», 2002.

13. МакМаллин Р. Практикум по когнитивной терапии: Пер. с англ. — СПб.: Речь, 2001.

14. Волков Е. Н. Методология и структура социально-психологической экспертизы по ситуациям влияния // Вестник Нижегородского университета им. Н. И. Лобачевского. Серия: Соц-ные науки. Вып. 1 (3). — Н. Новгород: Изд-во-ННГУ, 2004. — С. 115-125.

15. Поршнев Б. Ф. О начале человеческой истории (Проблемы палеопсихологии). — М.: ФЭРИ-В, 2006; Воробьёв В. А. О религиозной потребности человека. Документ интернета.

16. Халперн Д. Психология критического мышления. — СПб.: Питер, 2000.

