А.К.Саакян

доктор соц. наук, профессор
Социокультурный феномен и ценность труда

Дилемма ценностного отношения к труду – труд как проклятие и наказание («В поте чела твоего будешь добывать хлеб твой». Библия, раздел «Генезис» 3, 19) или труд как радость и созидание – существует на стыке экономики, культурологии и психологии. Не проведя анализ ценностно-мотивационного отношения к труду в различных конфессиях и культурах, трудно даже приблизится к ответу на вопрос ценности труда в современном российском обществе. Психологи подчеркивают активную, деятельностную сущность труда. Экономисты считают труд важнейшим фактором производства, а человеческие ресурсы – наиболее ценным потенциалом национальной экономики. Физиологи рассматривают возможности человеческого организма для осуществления конкретных трудовых действий. Социологи изучают феноменологию труда на уровне социально-профессиональных групп. Для менеджера объектом управления являются люди, а предметом управления – их труд. Под трудом понимается целесообразная деятельность человека, направленная на создание материальных и духовных благ. Однако в различных культурах, конфессиях, идеологических системах, в разные исторические периоды понятия «труд», «отношение к труду», «ценность труда», «мотивация к труду» были различны.

Иногда понятие «ценность труда» используется как синоним понятия «социальная значимость труда». В этом случае имеется в виду признание обществом ценности результатов конкретного вида труда и отражение их в приписываемом статусе представителей определенной социально-профессиональной группы.

Под мотивацией к труду понимается комплекс внутренних побуждений человека к трудовой деятельности. В российской теории и практике закрепилось разделение понятий «мотивация» как комплекс внутренних побудителей – мотивов и «стимулирование» как внешние воздействия (стимулы) на человека, побуждающие его к труду.

Издавна ценностное отношение к хозяйственной деятельности регламентировалось религиями. То или иное понимание роли сакрального в труде является определяющим при формировании экономической культуры.

Мы никогда не узнали бы капитализма в том виде, в котором мы знаем его сегодня, не будь протестантской революции, создавшей новую трудовую этику. Мартин Лютер сказал, что мы должны молиться и работать – ога et labora. Работа сама по себе стала благом, данью почтенья, средством, укрепляющим дух и воспитывающим покорность.

Эдикт Лютера породил поколения людей, работавших без принуждения. Они хотели работать, потому что работа была путем к совершенствованию. В России не было протестантской революции. Понятие «служба» относилось и к церковным ритуалам, исполняемым священниками, и к ратному труду воинов, и к труду государственных чиновников, врачей, учителей, но не распространялось на предпринимательскую деятельность и на работу в промышленности. Преумножение капитала, священное для протестанта, было нелегитимно в православной системе ценностей.

К настоящему моменту специфику европейского отношения к труду определяют идеи интеграции, экологии, глобализации и свободы.

Основа трудовых отношений в США – самоценность работы. Уволенный и безработный считаются неудачниками. Наличие у человека любой работы дает ему право на уважение в обществе.

Однако ценность работы и ценность труда нетождественны друг другу. В результате профсоюзной борьбы трудовые отношения в США строго регламентированы. Установлены 150 категорий работников с четко определенным перечнем обязанностей, складывается формальное отношение к труду, ограниченное контрактом. Запрет на спонтанное действие, полноценное участие в общем деле влечет за собой апатию по отношению к труду и повышенный интерес к карьерному росту и борьбе за новые права.

Такой подход к оценке труда и работающему человеку был характерен для эпохи индустриального капитализма. С переходом к постиндустриальному этапу, глобализации и распаду социалистической системы появилось несколько моделей капитализма.

Есть европейская модель социально-либерального капитализма с сильным госаппаратом, который осуществляет регулирование рынка. Затем, североамериканская модель с минимальной ролью государства. Третий тип – это азиатский коллективистский капитализм, построенный на взаимодоверии и сильном госаппарате. Последняя модель – это корпоративно-мафиозный капитализм или клептократия, которая развилась на территории бывшего Советского Союза и некоторых стран Латинской Америки.

Постиндустриальное общество – это общество потребления, а не труда. Сегодня люди работают, чтобы разбогатеть, чтобы развлечься, чтобы встретить новых людей, чтобы показать себя и других посмотреть, чтобы чему-то научиться и так далее. Но они больше не работают лишь потому, что этого от них требует мораль. Работа сама по себе не воспринимается больше как благо, а стремление работать больше не является частью человеческой натуры. Мы отошли от «должен» и пришли к «хочу».

Специфика российских реформ состоит в одновременной трансформации экономической и политической систем общества. Отношение к труду в российской культуре неоднозначно трактуется различными авторами.

Нигде кроме России нет такой непривычки к постоянному размеренному труду, но ни один европейский народ не способен короткое время столь напряженно трудится. Т. е. основной особенностью российского отношения к труду признается импульсивность – смена периодов трудолюбия и абсолютной лени. Исследователи связывают эту черту с природно-климатическими условиями: долгой холодной зимой и исключительно коротким летом, когда на все сельскохозяйственные работы приходилось 90–100 дней.

Большинство сидящих сейчас за партой знают, что они никому не нужны. Человек, личность, интересы не более чем абстракции в условиях современных рыночных отношений в России. Такой подход к человеку является прямым следствием распространения рыночной логики на процессы, которые объективно должны лежать вне этой логики.

Литература

1. Вебер М. Протестантская этика и дух капитализма// М. Вебер. Избр. произведения. – М.: Прогресс, 1990. – С. 82.

2. Никифоров Г.С, Почебут Л.Г. Теория и практика психологии менеджмента: исторический аспект // Психология менеджмента. – СПб.: Питер, 2004. – С. 16.

3. Саакян А.К. Ценность труда и мотивация труда в переходной экономике: препринт. – СПб.: Изд-во СПбГУЭФ, 2005. – С. 5–18.

