Клуб им. Джона Локка. Заседание #10 (02.11.11). Стенограмма

Клуб им. Дж.Локка. Десятое заседание

Тема «Складывание и применение концепта публичной политики в России»
Дата проведения - 2 ноября 2011 года
И.Задорин
Коллеги, мы сегодня начинаем первое заседание клуба Джона Локка в этом сезоне. Я надеюсь, все участники получили меморандум учредителей в рамках прошлого года, в рамках которого мы с Ниной Юрьевной зафиксировали несколько моментов.
Во-первых, наш учредительский порыв в прошлом году, связанный с желанием перейти от экспертной, аналитической, исследовательской работы к работе по разработке конкретных социальных технологий, практических решений, дорожных карт по развитию гражданского общества, столкнулся с барьером – трудности коммуникации между двумя сообществами – аналитическим сообществом и сообществом практиков. Надо сказать, что в нашей аудитории практики – нечастые гости. Поэтому от исследователей и экспертов требуются определенные усилия, чтобы заставлять себя переводить свои разработки в практическое русло. Первая задача, которую мы поставили – разработка общего языка. Понятно, что специалисты обычно разговаривают на своем птичьем языке, не всегда понятном практикам, гражданским активистам. Это стало первой причиной недопонимания между сообществами. Мы с Ниной Юрьевной решили, что несколько заседаний клуба в этом сезоне должно быть посвящено разработке общего языка: операционализации понятий – перевод их в практические концепты, которые можно реально использовать в практической деятельности. Это должны быть не мыслительные конструкции, а рабочие понятия, понятные самим гражданским активистам и их стейкхолдерам, таким как бизнес, власть и так далее. И сегодня мы рассмотрим один из таких рабочих концептов - «публичная политика», о котором расскажет Нина Юрьевна Беляева.
Н.Беляева [Складывание и применение концепта публичной политики в России]
.
Публичная политика – этот термин стал востребованным в исследованиях, стал воспроизводиться в журналистском дискурсе, гражданском и научном. При этом все использующие этот термин, используют его в разных смыслах.

Современная политическая наука в мире структурирована таким образом, что есть целые институты, которые отслеживают ее развитие. Занимаясь конкретной областью политической науки, не успеваешь обозреть состояние науки в целом. Господа Клингельман и Кермон раз в девять-десять лет выпускают сборники, которые обозревают 100 тем, важных для политической науки в последнее время. Эти сборники говорят нам тревожную вещь. Понятие public policy принадлежит политической науке (в России она называется политологией). Так вот в мире признается, что политическая наука состоит из множества слабо пересекающихся кусков – от мировой политики до исследований государственного управления. Политическое пронизывает всю жизнь, все сферы. На основе этого было сказано, что политология, едва начав институционализироваться, стала делиться, но эта раздробленность, по мнению аналитиков, уравновешивается растущей значимостью исследований публичной политики. Таким образом, концепту public policy придается не просто значение новизны, а связующего звена в политической науке. Этот концепт соединяет все куски политической науки, так как используется во всех ее частях.
Само public policy используется во всех отраслях политической науки, а вместе с ним и связанное с ним понятие governance. Дело в том, что понятия government и governance различаются диаметральным образом. В government есть управляющий и управляемый. В governance предполагается взаимное влияние всех на всех, консенсусный способ принятия решений, когда управление происходит без навязывания и насилия. Концепт governance является продолжением public policy и, как оказалось, является даже более широким по значению. Он не только адекватен разным направлениям политических исследований, но и применяется в смежных областях: экономика, журналистика, социология, государственное управление менеджмент. Управление подчиненное становится все менее эффективным, необходимо сетевое управление, необходимо умение договариваться. Системы, в которых это есть, гораздо более устойчивы.
В России все очень тяжело из-за трудностей перевода. Довольно долго Public policy переводилось либо как государственное управление (так как public institutions – это органы государственного управления), либо public institutions понимались как общественные институты (так как public – это общество). Таким образом, к одному и тому же термину применялись совершенно разные значения, хотя и было осознание, что все говорят о публичных институтах. Та же ситуация повторялась в названиях учебников, исследовательских направлений.

Почему не хотят российские исследователи не хотят переводить public policy так, как оно существует на Западе? Первое, что приходит в голову – это неуверенное владение языком. Можно ли «публичное» перевести как «публичное»? Есть и более глубокие вещи. Это то, что я называют разломом дискурса – непонимание смысловой нагрузки термина, замена его более привычным.

Что такое государственная политика – все понимают. Тем более в самом начале развития термина в 70е годы прошлого века в американской традиции public policy понималось, как действия, предпринимаемые или не совершаемые правительством – проводилась очень жесткая привязка к деятельности государственных органов. Впоследствии в Америке ушли от этого подхода, а в Европе его никогда и не придерживались. Однако в нашем исследовательском дискурсе такая позиция закрепилась. В российском дискурсе общественной политикой начали называть то, что делается в отношении общества. То, что делает государство – это государственная политика, то, что государство делает в отношении общества, может быть общественной политикой. Вообще-то все, что делает государство – так или иначе это относится к обществу. Здравоохранение, налогообложение, образовательная политика – это все государственная политика. В какой мере при этом она является публичной – это другой вопрос.
В зарубежном дискурсе, публичная политика – это то, что делается вместе с публикой, для публики, в интересах публики и публичными органами, при том, что публичные органы понимаются, как органы, созданные публикой, то есть выборным путем. У нас благодаря стойкой традиции разлома между интересами бюрократии, с которой ассоциируется государство и интересами народа, или граждан, или общественности эти вещи несовместимы. Поэтому, когда речь идет об общественной политике, никому не приходит в голову, что это общество ее выработало. Вопрос того, насколько эта политика соотнесена с обществом, остается за скобками, его надо отдельно изучать. Пока что, когда мы говорим об публичной политике в России, мы имеем в виду политику государства в области социальных благ, льгот, которые государство распределяет.

Есть другой смысл термина – не кому принадлежит публичная политика, кто ее реализует, а какая она – качественный аспект. В понятие публичной политики часто вносится оценочный компонент – если политика публичная, значит она хорошая, то есть открытость, участие граждан, демократичность, учет общественных интересов и большую адекватность потребностям общества.

Чаще всего вообще за рамками исследования остается понятие публики. Как я считаю, это ключевая категория, так как публичная политика может быть только там, где есть публика. Здесь выполняется одна из задач нашего клуба – не просто описать одно понятие, а выявить, как оно соотносится с другими.
Что такое публика? В англосаксонской традиции (термин изначально появился в американском дискурсе) предполагалось, что выработкой нормативных основ жизни общества не чернь, не все подряд, а только небольшая часть общества – образованная, информированная, заинтересованная, связанная в сообщество, несущая ответственность за свои действия, т.е. публика. При этом гражданское общество – это состояние общества в целом, всех граждан государства. А ограниченные сообщества, формирующиеся в России на основе решения определенных проблем, описываются именно феноменом формирования публики. Ведь они действуют осознанно, в общественных интересах и публично. То, насколько публика может включаться в публичную политику наравне с государством и противостоять ему, зависит именно от качеств публики.
В российской традиции публика понимается, как совокупность людей, являющихся объектом воздействия («публика повалила в театры») – фактически наблюдатели. Такой публикой крайне легко управлять. И такое состояние общества гораздо более характерно для российского социума. Соответственно публичным политиком считается тот, кто работает на публику, что вообще является негативной оценкой. В российском контексте работа на публику воспринимается, как воздействие на людей, как на зрителей – как работа шоумена, как односторонняя работа пропаганды. При этом публика в западном понимании не позволит политику использовать себя, как объект воздействия, наоборот, она будет требовать от него исполнения ряда вещей. Главное, что существующая политическая среда продолжает культивировать пассивную аудиторию. И здесь мы видим следующий порочный круг: в случае если в масштабе страны не сформировалась публика, то и невозможно и существование нормальной публичной политики. Если нет публичной политики, то не существуют и нормальные демократические институты, а без них не может возникнуть нормальной публики. Где разрывать этот круг? Этот вопрос пока остается открытым.
В рамках фирм, университетов возможно формирование небольших гражданских сообществ, что делает возможным формирование публики. Из этих гражданских сообществ могут вырастать либо гражданские действия, либо аналитические площадки.
Аналитические сообщества могут давать площадки для регулярных встреч определенных сообществ. За счет существования разных аналитических площадок люди разных политических взглядов могут найти себе сообщество в котором можно по крайней мере подумать.
Важно отметить, что аналитическим центром могут быть и организации, не обладающие большими финансовыми ресурсами.

У нас есть два пути развития публики в России: шоуменизация – превращение публики в потребителей зрелищ, объект воздействия, либо развитие настоящей полноценной публики.

У меня все, спасибо.
И.Задорин. Теперь круг вопросов на понимание.
Первый вопрос. У нас есть проблема в том, чтобы правильно обозначить объект и субъект политического действия, который не связан с государством. Нас не устраивает определение в качестве субъекта «общества», «сообщества». Мы ищем какое-то новое наименование для этого субъекта и предлагаем: «публика». Но вообще-то этот термин настолько размытый, что в иных случаях мы употребляем его в смысле объекта без всяких признаком субъектности, а в других именно для обозначения субъекта. То есть два совершенно разных явления обозначаются одним словом. Быть может, не совсем эффективно внедрять такой термин в наш дискурс?

Правильно ли я понимаю, что мы ищем обозначение для субъекта гражданской деятельности? Для решения этой проблемы мы вводим наименование «публика». Тогда новый вопрос: зачем?
Н.Бубнова:
Действительно ли публика в политической науке имеет все те положительные характеристики, о которых вы упомянули?

И еще: мне кажется, что применительно к телевизионной публике это слово имеет нейтральный смысл, в то время как в политической сфере термин «публика» имеет скорее негативный подтекст.
Н.Беляева

Во-первых, я не предлагала вводить новый термин. Заседание планировалось посвятить публичной политикой. Я в своем выступлении просто описала, как термин «публика» используется разными субъектами. Дело в том, что в общественно-политической науке нет ни одного понятия, которое всеми понимается одинаково. Противоречивость практики приводит к тому, что термины понимаются разными людьми по-разному. Все научные сообщества договариваются об определенном способе использовании термина.
Касаемо положительности термина: конечно, минимальные требования к публике, которые я перечислила – это, конечно, аристотелевское. Никто не отрицает, что на западе есть точно такая же публика, склонная к потреблению, воздействию политической пропаганды. С появлением средств массовой информации любой политик сможет создать себе часть публики под определенное воздействие, и всегда найдется определенное количество людей, которые являются такого типа публикой, которые слишком легко воспринимают воздействие через пропаганду. Выделяемые особые признаки свойственны не социуму в целом, а мини-социуму, сформировавшемуся на конкретной площадке вокруг конкретной проблемы, вокруг очень конкретной территории.

Поэтому я предлагаю разделить термины гражданское общество и публика. Гражданское общество характеризует более широкое и консервативное состояние общества. Гражданские сообщества текучи, они могут консолидироваться и распадаться. Гражданское общество невозможно ни создать, ни разогнать. Эта категория очень стабильная. Поэтому мы можем говорить только о качестве гражданского общества.
В этом смысле понятие публики представляется мне более точно описывающим то, что происходит в самоорганизованных сообществах. Этот термин предлагается для использования исследованиями.
И.Климов

Не смотрели ли вы использование слова «публика» в профессиональных текстах – научных, исследовательских? Используете ли вы понятия «публика» и «публичная политика» на разных площадках – в общении с журналистами, с активистами, с государственными органами? И какова ваша собственная понятийная стратегия?
Н.Беляева

Конечно, с каждой аудиторией надо разговаривать по-разному. С госчиновниками это слово нельзя употреблять ни в коем случае, они его боятся и не понимают. Конечно, этот термин больше подходит для научного дискурса. Этот термин, несомненно, требует определенного образования, погружения, осмысления. Безосновательное использование снижает значимость терминов и в исследованиях в том числе, потому что значение его замусоривается.

В этой связи мне пришла мысль о том, что есть вещи, которые нельзя объединить (т.е. создать общий язык для исследователей и практиков). Может, нам и не удастся создать язык, совершенно понятный всем.
Р.Максудов
Если мы продолжим диалог между теоретиками и практиками, ставим задачу налаживания диалога между ними, то, как Вы видите продолжение этого диалога, как добиться взаимопонимания?
Н.Беляева

Я считаю, что практики должны «заражаться» академическим дискурсом, чтобы лучше понимать, что происходит вокруг них, что происходит в стране, смогут понимать книги и статьи по теме. Я считаю, что наша роль заключается именно в том, чтобы дать людям, реально строящим гражданские практики, реальное понимание того, что происходит в стране. Это как раз выйдет того бесконечного обсуждения. Такое знание создаст основу для формирования той самой грамотной публики.
Ю.Фогельсон

Для решения каких задач нужен термин «публичной политики»?
Н.Беляева

Понятие «публичная политика» отделилось от понятия «политологии» поскольку политология занималась анализом конкурентных политических сил, а публичная политика сконцентрировалась на том, чтобы анализировать то, как в конкурентной среде происходит принятие решений. Публичная политика как сфера исследований появилась в 70х годах в США и решала конкретную задачу, для решения которой было создано около 700 кафедр в разных университетах. Эти кафедры готовили специалистов по принятию решений в конкурентной среде в интересах публики, которая сама по себе расколота и может быть представлена разными силами и интересами.
Ю.Фогельсон

Я правильно понимаю, что эта концепция используется в противовес теории Бьюкенена, за которую он Нобелевскую премию получил?
Н.Беляева

Бьюкенен не все объяснил, и конечно концепция homo economicus и теория рационального выбора объясняют далеко не все. Не появилось бы 700 кафедр в университетах, не развился бы public policy analysis, если бы этот подход не объяснял реальность. Цель этого подхода – выработка и реализация политических решений.
С.Колесник
Обосновано ли брать американское понятие «public policy» и применять его к российской действительности?
Н.Беляева

Я считаю, что понятие «public policy» стало всеобщим, а не принадлежащим только американскому дискурсу или российскому. Это вопрос включения российских исследователей в мировые процессы или не включения. Так вот термин публичная политика стал общим 10 лет назад. Он теперь используется всеми, кто анализирует принятие решений в условиях конкурентной среды. Этот термин глобальный. Он используется сейчас всеми. Мы можем это игнорировать. Но я считаю, что нам нужно быть частью мирового сообщества и брать этот термин.
М.Вяткин
Считаете ли вы, что термин «публика» адекватен российской текущей ситуации? Или он пришел к нам с некоторым опозданием? Насколько он по времени востребован?
Н.Беляева

С опозданием, безусловно. У нас было много грамотной и консолидированной публики в 1989-1991 годах. Поэтому феномен диссоциации публики представляет интерес. Одни и те же люди могут консолидироваться и выступать альтернативой правительственному давлению, а потом раз – и нет публики, хотя люди все те же самые.
Конечно, было бы лучше, чтобы термин «публика» укрепилось тогда, когда гражданской активности было много. Правда, тогда это у нас называлось гражданским обществом. Но ведь потом это общественное бурление прекратилось. А гражданское общество, как состояние, не может просто прекратиться, это стабильное состояние. Значит, термин «публика» может помочь нам переосмыслить то, что было в 90-е годы.
М.Мизулин:

Почему в России есть MBA, есть Master of Public administration, но нет master of public policy?
Н.Беляева

Наша кафедра уже выпустила магистров публичной политики 4 раза. Понятно, что 20 человек в год – это капля в море, но барьер взят.
С.Липина

В России действительно не хватает специалистов в сфере публичной политики. Поскольку мы во многом заимствуем из американских источников, есть ли уже переведенные и адаптированные методики работы в этом направлении?
Н.Беляева

Я считаю, что уже созданные методики исследования конечно надо брать. Однако нельзя апробировать и записать методики исследования. Никто не объяснит, как применить уже созданный концепт. Есть концепт «governance», прописан набор признаков этого концепта. Однако применять его к российской действительности надо самостоятельно.
М.Мамонов

Водораздел, который вы предложили, между гражданским обществом и публики касается локализации явления. Публика – это что-то локальное, а гражданское общество – это что-то мега-локальное. Каковы уникальные характеристики публики, которые позволят отличить ее от гражданского общества? Каковы признаки субъектности публики?
Н.Беляева

Насчет того, чем различаются. Главная разница между гражданским обществом и публикой – в стабильности, устойчивости. Гражданское общество – это такое устойчивая характеристика общественных связей, позволяющая членам сообщества действовать солидарно в любой ситуации, когда затрагиваются их интересы. А публика реагирует на публичные вызовы. Публика ситуативна. Гражданское общество – это регулярные практики гражданского самостояния.
Признаки субъектности публики: свобода сознания (умение оценить ситуацию и выстроить собственную стратегию поведения), свобода воли (действия по реализации своей стратегии), свобода распоряжения ресурсами. Поэтому мы делим всех субъектов на агентов, которые действуют по чужой воле и пользуются чужими ресурсами, и субъектов, которые имеют все три признака. Соответственно публике необходимо обладать всеми тремя признаками для эффективности действия.
И.Задорин

Переходим к суждениям. Вновь нагло позволю себе выступить первым.

Тезис первый. Понятия в научный дискурс часто вводятся не для того, чтобы более точно описывать явления, а вводятся в рамках конкурентной борьбы брендов. Вопрос в том, кто обладает большими полномочиями на использование того или иного понятия-бренда. Для меня показалось неубедительным то, что определенное понятие где-то уже используется и имеет лучшие характеристики по сравнению с уже имеющимися [здесь]. В этом смысле пожелание: было бы здорово рассмотреть это понятие не только как существующее в западном дискурсе, но и доказать то, насколько public policy более эффективно описывает нашу реальность.
Тезис второй. Я считаю, что мы должны все-таки заниматься не только тем, чтобы вводить понятие сугубо для научного дискурса, для работы исследователей. Все-таки, задача должна заключаться в том, чтобы вводить такие понятия, которые являются мостиком между научным дискурсом и общественным дискурсом. Известно, что многие понятия ученые вводят для защиты своей собственной позиции, имея в виду, что описание некоторой действительности особым образом есть способ легитимации их исключительности как научного сообщества, отделения его от обыденности и сохранения своей особой социальной роли, как тех, кто лучше всех других «понимает» (хотя это не всегда так). Все-таки, на мой взгляд, важно вводить такие понятия, которые не отделяют неспециалистов от научного сообщества, а наоборот, делают границы более прозрачными.
Тезис третий. За последнее время мы часто наблюдаем ситуацию, когда понятие, заимствованное из научного дискурса, не доводится должным образом до масс. И когда наука не защищает понятие от такого популярного использования, происходит обрастание новыми смыслами – «опопсовывание». Наше научное, сакральное понимание терминов порой не имеет никакого значения по сравнению с их профанным использованием, продвигаемым СМИ. Мощь СМИ такова, что если ей не противостоять, то через некоторые время понятие «публика» будет пониматься именно в таком смысле, который продвинут более сильными субъектами. В этой связи хотелось бы сказать, что мы не можем себе позволить исключить возможность бытия этого понятия в популярном обиходе. Мы должны понимать, как оно там будет в этом обиходе трансформироваться, и как нам дальше с этим работать. Также наша роль заключается в том, чтобы продвигать и защищать должное понимание терминов.
Ш.Какабадзе

В 1993 году была революция для российских исследователей и практиков, связанная со словосочетанием «Третий сектор». Клинтон присылал поздравление фонду Интерлигал и отметил, какую большую работу фонд делает по продвижению третьего сектора.

Вот прошло около 20 лет и словосочетание «третий сектор» не позволяет исследователю ни концептуализировать, ни операционализировать те явления, которые он пытается исследовать в поле.

Схожие явления происходят с концептом «гражданское общество» и «гражданская организация».

Появляющиеся термины, как нормы, это естественный процесс для исследователя, в том числе связанный с конкурентной борьбой в научном сообществе. Появление у исследователя инструментария, в том числе нового терминологического ряда – это нормальное явление. Это означает, что старые термины плохо работают или мало годны для него.
Я хочу вернуться к сути сегодняшнего сообщения. Первое мое суждение. Публичная политика – это такая политика, которая формируется при участии негосударственных акторов, причем участие это институционализированно, принято, по поводу участия этих акторов есть консенсус, а основным игроком является государство. Это такая государственная политика, которая формируется, меняется и реализуется при участии негосударственных акторов.
Это множественный субъект. Мы не можем вычленить здесь кого-то и сказать, что он субъект. Но при этих условиях публичная политика подразумевает множественность со-субъектов. Это не линейное политическое воздействие субъекта на объект. Это субъект-субъектные отношения.

Что происходит в публике? Это такая часть гражданского общества, это такой уровень готовности к включению в участие, когда это включение обосновывается мною или моим сообществом не тем, что, например, дело коснулось пенсионеров, а я кинокритик. Это когда нас, кинокритиков, очень сильно задевает то, что происходит с пенсионерами.

Это изменяющая субъектность.
Кроме того, я считаю неуместным вопрос о возможности или невозможности заимствования понятий из американской науки. Политическая наука больше развита там, поэтому оттуда мы берем то, что нам нужно.
Ю.Фогельсон

Я буду говорить о публике. Во-первых, я считаю, что каждое вновь вводимое понятие надо подвергнуть бритве Оккама. Какие задачи мы не можем решить с помощью существующей терминологии? В отношении публики необходимо эту работу все же провести.
Как мне представляется, на сегодняшний день существуют две хорошо разработанные концепции, которые позволяют решать задачу общественного выбора. Первая концепция – концепция Таллока, Бьюкенена и других, которые считали, что когда осуществляется общественный выбор, то он осуществляется согласованно, но все люди являются homo economicus, рационализаторами, эгоистичными максимизаторами своего благосостояния. Надо сказать, что они потратили огромное количество бумаги и усилий, чтобы мощно и обоснованно показать, почему модель homo economicus хорошо подходит для принятия политических решений. Действительно, многие вопросы, связанные с мажоритарной демократией, налогами, социальной политикой решаются удовлетворительно теорией общественного выбора.
Вторая концепция – теория гражданского общества и гражданского действия. В основе всего этого – работы Хабермаса.

У меня возникает вопрос: какие задачи не могут решить теория общественного выбора и теория общественного действия?
М.Мизулин
Сейчас в нашей Госдуме принято два важных закона: «О хозяйственном партнерстве», «Об инвестиционных товариществах». Оба закона полностью отменяют конструкцию юридических лиц. Они сулят нам следующее. Есть бизнес-ангел, и есть Нина Юрьевна. Они тайно заключают партнерское соглашение, несут его в нотариальную контору, и только нотариус может его раскрыть, и никто более. Таким образом, если эти законы вступят в силу, то в стране останется только одно юридическое лицо – Государственная академия наук. При этом бизнес весь уйдет в инвестиционные партнерства. Бизнес уйдет в закрытую сферу.
Р.Максудов
Мне кажется, что это понятие имеет идеологический характер. А если смотреть на него, как на строящееся, то функция этого понятия заключается в том, чтобы связать в единое различные единицы. Какие направления дальнейшего развития я вижу. Во-первых, по-другому должна быть отформатирована ситуация, требующая публичного действия. Соответственно, технология должна разработать методы разворачивания ситуации так, чтобы в нее включались разные акторы и разные субъекты публичной политики. Второе: сама ситуация столкновения субъектов публичной политики тоже требует своего понятия. Постановка проблемы публичной политики тоже требует своего понятия. Четвертое: что такое поиск совместных решений в публичной политике, как он должен происходить, чем он отличается от привычных способов построения решений одними акторами.
И.Климов
Это проблема социальных наук, потому что терминология социальных наук присутствует в трех дискурсах: политический и медийный, обыденное сознание и попытки создать собственный понятийный аппарат. При этом понятие только тогда начинает работать, когда оно подразумевает разработку методологии, разработку способов различения – это относится к этому, а это нет. Мне кажется, что терминологическая работа крайне важна, но при понимании возможности того, что она будет всасываться в смежные области. И здесь есть вполне себе интересные примеры. Я купил книжку про эпоху Просвещения, где описываются основные понятия этого времени. Описывается и то, как эти понятия использовались в публичных пространствах. Можно вспомнить книжку про перестройку – одна из первых - об актуальном словаре полит лексикона. Есть коллеги, которые выпустили словарь о социологии труда, они берут понятия «рабочие», «работяга», «профсоюз», они дают не только канонизированные словоупотребления, но и контекст. Наша задача не энциклопедистов, а и показать как в других пространствах употребляется то или иное понятие. ФОМ делал попытку создать актуальный общественно-политический словарь - обыденное понимание общественно-политических терминов на опросной базе: собирались обыденные понимания понятий «президент», «конституция», «суверенная демократия» и прочие, но там натолкнулись на ряд методологических проблем, проект заглох. Но такая попытка была, и стыдится терминологической работы не нужно. Это нормально. В прошлом году мне показывали строительный контракт, так там первые страницы – глоссарий. Договариваться о понятиях – это нормально.
С.Липина

Прежде, чем начинать какую-либо работу, надо определиться с терминологией. Нина Юрьевна абсолютно права.
Н.Беляева

Очень часто то, что выдвигается, как упрек, может быть воспринято не как упрек, а как достоинство. Так и мы можем рассматривать неразрешенность терминов, как часть проблемы или как стратегию действия. Конечно, никакое понятие не является окончательным. Хабермас отказался от изначального понимания публики. Сейчас он говорит о «рефеодализации». В науке не бывает, что есть правильное понятие и неправильное.
Идея составления словаря нашего общего языка мне очень нравится. Можно было бы разложить несколько терминов в зависимости от того, как они понимаются в научном, политическом дискурсе, медийном, общепринятом. По поводу натягивания понятия, если научной школой предлагается понятие, я считаю это нормальным. Все зависит от метода. Если используется метод научной дискуссии – это нормально.
Действительно, вся дискуссия идет по поводу соотношения гражданского общества и публики. «Гражданское общество» очень устойчиво, очень неповоротливо, очень солидно и стабильно. При этом маленький кусочек, состоящий из граждан, которые объединены чем-то, значительно точнее описывается словом «публика», потому что она гораздо быстрее консолидируется, действует, а может размагнититься.
Касательно homo economicus. Вся последняя экономическая наука после кризиса повторяет, что они не смогли предсказать кризис, исходя из соображений рациональности людей, институтов. Так вот старые концепции не работают. Они не все объясняют. Поэтому есть необходимость в поиске новых инструментах для объяснения реальности. Понятия публичная политика, стратегические акторы, самоуправление, мягкое право возникли потому, что старые институты, «жесткое право» не работают. Более подробная концептуализация и операционализация даст более строгое понимание объяснительных возможностей рассматриваемых концептов.
И.Задорин

Введение понятий иногда носит сознательный характер, связанный с целями, и мы отлично понимаем, что можем вводить такие понятия, предполагая, что это вызовет действия. Понятие вызывает действия и определяет поведение. Три года назад началось продвижение понятия «социальное предпринимательство». Знаете сколько людей осознали себя социальными предпринимателями? До этого, я сам не знал, как это назвать. После этого многие вещи, которые я делаю, начинаю соотносить с понятием «социальное предпринимательство», к которому привязался. Как говорится, не знал, что всю жизнь разговаривал прозой. Поэтому мы должны нести ответственность за понятия, которые предлагаем гражданским активистам. Они будут находить себя в этих понятиях и определять себя. Мы должны нести ответственность и определять свою собственную терминологическую политику клуба. Здесь может быть полезна программа по созданию глоссария, словаря на разных уровнях понимания терминов, я уже вижу цитаты привнесенные практиками в этот словарь.
Есть предложение, и если участники помогут реализовать это предложение, давайте попробуем разобрать понятия, которые привнесены из практической деятельности, поспрашивать практиков, что они говорят, что они в контрактах пишут друг другу, и однозначно понимают. И разобрать их с точки зрения научного дискурса, и может быть научный дискурс поправить относительно их научного применения. Прошу предложения.
И.Минтусов

Предлагаю разобрать понятие «партия воров и жуликов».
И.Задорин

Отлично, мы поставили задачу операционализации теоретических концептов, а можем поставить и задачу теоретизации обыденных понятий.
Спасибо!
� Основные тезисы выступления представлены в статье Н.Ю..Беляевой (см. приложение), которая рассылалась вместе с приглашением на заседание Клуба. Выступление также сопровождалось презентацией (прилагается).

11

