УЧРЕЖДЕНИЕ РОССИЙСКОЙ АКАДЕМИИ НАУК
ИНСТИТУТ ФИЛОСОФИИ РАН

На правах рукописи

ХАКИМОВ Григорий Анатольевич

СОЦИАЛЬНО-ФИЛОСОФСКИЙ АНАЛИЗ
 МИР-СИСТЕМНОГО ПОДХОДА К ДИНАМИКЕ КАПИТАЛИЗМА
Специальность 09.00.11 – социальная философия

АВТОРЕФЕРАТ

диссертации на соискание ученой степени

кандидата философских наук

Москва 2009

Работа выполнена в секторе социальной философии Учреждения Российской

академии наук Института философии РАН

Научный руководитель:

доктор философских наук, профессор В.Г. Федотова

Официальные оппоненты:

доктор философских наук, профессор Т.В. Панфилова

доктор философских наук В.А. Колпаков

Ведущая организация:
Московский государственный педагогический университет,

кафедра философии

Защита состоится «____» _________________ 2009 г. в ______ часов на заседании Диссертационного Совета № Д 002.015.02 по защите диссертаций на соискание ученой степени кандидата философских наук при Учреждении Российской академии наук Институте философии РАН по адресу: 119991, г. Москва, ул. Волхонка, д.14.
С диссертацией можно ознакомиться в библиотеке
Учреждения Российской академии наук Института философии РАН

Автореферат разослан «___» _______________ 2009 г.

Ученый секретарь

Диссертационного совета,
доктор философских наук И.А. Крылова
ОБЩАЯ ХАРАКТЕРИСТИКА РАБОТЫ

 Актуальность темы исследования. Проблема капитализма вызывает острые дискуссии среди исследователей современного общества. Это обусловлено несколькими причинами. Во-первых, активная капиталистическая динамика не делает современный мир «плоским», а ещё больше разделяет его на неравнозначные зоны: продолжают существовать развитые и развивающиеся, индустриальные и постиндустриальные страны, усиливается раскол мировой капиталистической системы на центр и периферию, обостряются конфликты между Востоком и Западом, Севером и Югом. Процессы модернизации слаборазвитых стран не приводят к их качественным изменениям, внутри этих стран скорее наблюдается «рост без развития». Многие современные концепции, такие как теории развития, «догоняющей» модернизации и постиндустриального общества, а также идеи «конца истории» и «столкновения цивилизаций», не позволяют провести адекватный анализ глобального капитализма. Мир-системный подход может сыграть важную роль в преодолении методологических недостатков этих концепций.
 Во-вторых, для отечественной общественной науки капитализм все еще является не осмысленной до конца проблемой. В советскую эпоху капитализм подвергался жесткой критике и противопоставлялся социализму, во время «шоковой терапии» и «либерализации» 1990-х гг. он уподоблялся «свободному рынку», отождествлялся с модернизацией, цивилизацией, демократией, прогрессом. В начале XXI века и особенно в период очередного мирового экономического кризиса возобновились дискуссии о «государственном капитализме». Многие современные исследователи, характеризуя капитализм, прибегают либо к статистическим и эмпирическим данным, либо к анализу институциональной экономики и существующей социальной стратификации, либо к недостаточно обоснованным оценочным суждениям.
 Необходимость концептуального обоснования новых методологических подходов к анализу динамики капитализма безусловно становится актуальной. Мир-системный подход занимает особое место среди них. В настоящее время не теряют актуальности взгляды его основных представителей – Ф. Броделя, И. Валлерстайна, А.Г. Франка, Дж. Арриги, С. Амина, К. Чейз-Данна и других. Теоретики мир-системного анализа впервые (ещё в начале 1970-х гг., т.е. задолго до современных теорий глобализации) поставили в центр изучения не отдельную страну или группу государств, а мир как целое (мировую капиталистическую систему) и стали анализировать эволюцию социальных процессов в пространственно-временном контексте этого глобального целого. Многоуровневый мир-системный анализ не сводит капитализм лишь к рыночной экономике и частной собственности. В отличие от неолиберальных концепций, он выступает против унификации глобального капитализма как модели свободного рынка и не рассматривает национальные варианты капитализма, подобно неоинституционалистам.

 Мир-системный подход позволяет проводить исследование динамики капитализма на стыке различных пространственно-временных уровней социальной реальности: на макроуровне выявляются закономерности эволюции глобального капитализма, на микроуровне анализируется хозяйственная жизнь, структуры повседневности, неформальная экономика, рыночные механизмы, рассматриваются проблемы развития идеологии, культуры и науки, этносов и классов, проблемы демографии, урбанизации и экологии. Обостренная потребность интерпретировать капитализм адекватно современным общественным реалиям актуализирует значимость мир-системного подхода, создает необходимость его социально-философского осмысления.

 Степень разработанности проблемы

 В западной общественной науке критические статьи по проблемам мир-системного анализа стали появляться сразу же после выхода в свет в 1974 г. первого тома книги И. Валлерстайна «Современная мир-система», обозначившей концептуальные особенности этого исследовательского подхода. Прежде всего, это критические статьи социолога Т. Скочпол и политолога А. Золберга, не признающие влияния процессов глобального капитализма на развитие европейских государств и их международную политику. Известный марксист Р. Бреннер критикует идею торгового капитализма в концепциях И. Валлерстайна и А.Г. Франка, называя их подход «неосмитианским марксизмом».

 Дальнейшее развитие мир-системного подхода вызвало в западном обществознании ряд новых дискуссий: по проблемам исследования культуры и цивилизации (Р. Робертсон, М. Мелко, П. Штомпка), методологии социального познания (М. Арчер), глобализации (Э. Гидденс, У. Бек, М. Кастельс, Р. Робертсон, С. Хантингтон), международного разделения труда (Г. Джереффи). Подробный и многоплановый анализ мир-системного подхода представлен в работах Т. Сентеша, В. Голдфранка, Р. Коллинза, С. Сандерсона, А. Стинчкомба, Й. Тьерборна, Дж. Ритцера. Экспликации основных положений мир-системного анализа динамики капитализма встречаются в работах таких современных социальных теоретиков, как П. Андерсон, П. Бергер, А. Каллиникос, К. Калхун, У. Мак-Нил, Ч. Тилли, Д. Харви и других.

 В советской общественной науке 1970-1980-х гг. мир-системному подходу не уделялось должного внимания, не было попыток его изучения и применения, а отдельные оценочные суждения носили критический характер. Мир-системные концепции капитализма в основном рассматривали как «ложную версию марксизма» (А.Н. Чистозвонов) или как «немарксистскую политэкономию» (Б.И. Славный), как «социологию слаборазвитости» (Б.Г. Капустин). Применение мир-системного анализа встречается в работах отечественных специалистов, изучавших страны третьего мира (М.А. Чешков, Г.К. Широков, В.Г. Растянников). Интерес к мир-системным исследованиям проявляли также представители экономической науки (Ю.М. Осипов, Н.А. Лидлейн). Близкие мир-системному анализу идеи высказывал советский историк Б.Ф. Поршнев, общавшийся с Ф. Броделем и заслуживший признание И. Валлерстайна. Анализ взглядов Ф. Броделя в контексте эволюции школы «Анналов» был проведен в работах историков М.Н. Соколовой, В.М. Далина, Ю.Н. Афанасьева. И все же большая часть советских обществоведов не интересовалась идеями представителей мир-системного подхода.

 Ситуация изменилась в начале 1990-х годов. Отечественные гуманитарии проводили междисциплинарный анализ мир-системного подхода. Прежде всего это были востоковеды, знакомые с работами мир-системников ещё в советское время. Так, М.А. Чешков впервые в отечественной науке критически проанализировал мир-системный подход и концепцию капитализма Валлерстайна. А.И. Фурсов сделал подробный аналитический обзор статей Валлерстайна, а впоследствии заимствовал ряд мир-системных категорий для построения собственной модели динамики капитализма. В 1997 г. коллектив ИМЭМО РАН выпустил сборник «Осмысливая мировой капитализм (И. Валлерстайн и миросистемный подход в современной западной литературе)», в котором были представлены статьи В.Г. Хороса, М.А. Чешкова, М.С. Мейера, А.В. Полетаева, И.М. Савельевой, Е.Б. Рашковского, Б.С. Ерасова.
 В последние годы мир-системному подходу уделяют значительное внимание в социально-философском дискурсе. Известный социальный философ и историк Ю.И. Семенов выявляет отличительные особенности концепций представителей мир-системного подхода – Ф. Броделя, И. Валлерстайна и А.Г. Франка. В работах И.А. Гобозова проводится сравнение формационного, мир-системного и цивилизационного подходов. Критика мир-системного анализа с позиций цивилизационного подхода была представлена в трудах Б.С. Ерасова. В.И. Пантин и В.В. Лапкин наряду с другими концепциями применяют мир-системный подход для интерпретации ритмов и циклов исторического развития. Н.С. Розов развивает на его основе концепции теоретической истории и макросоциологии. В работах Г.А. Завалько, Р.Ю. Царева, А.Б. Рахманова, А.А. Фисуна рассматривается концепция И. Валлерстайна и общие вопросы генезиса, развития и сущности мир-системного анализа. Социально-философский анализ взглядов представителей мир-системного подхода (Ф. Броделя, И. Валлерстайна, Дж. Арриги) на проблему капиталистической динамики приведен в первой главе монографии «Глобальный капитализм: три великие трансформации», написанной философами В.Г. Федотовой, В.А. Колпаковым и социологом Н.Н. Федотовой.
 Особое значение мир-системный подход приобретает и для интерпретации исторического развития России в работах А.И. Фурсова, Ю.С. Пивоварова, Б.Ю. Кагарлицкого, Г.М. Дерлугьяна, В.Н. Шевченко, В.С. Мартьянова. Обращение к отдельным принципам мир-системного подхода при рассмотрении различных проблем общественного развития можно встретить в работах Ю.К. Плетникова, И.Н. Сиземской, В.Л. Иноземцева, А.Н. Чумакова, А.И. Уткина, Б.Г. Капустина, Р.М. Нуреева, А.В. Бузгалина, А.И. Колганова, А.И. Неклессы, Б.В. Межуева, В.Л. Цымбурского, Н.Е. Покровского, Л.Е. Гринина, А.В. Коротаева, Н.Н. Крадина, Д.М. Бондаренко и других. Элементы мир-системного анализа используются в таких областях знания, как историческая и экономическая социология (Н.В. Романовский, В.В. Радаев, А.В. Петров), макросоциология (П.Н. Фомичев, Н.С. Розов), мировая экономика и международные отношения (В.А. Зарин, С.Ф. Шмидт), хронополитика (М.В. Ильин, И.А. Чихарев).
 Обозначенные выше исследования обращаются лишь к отдельным методологическим принципам, категориям и концепциям мир-системного подхода, практически не уделяя внимания мир-системной интерпретации капитализма. Социально-философский анализ мир-системного подхода позволит нам рассмотреть его как самостоятельную исследовательскую программу динамики капитализма, раскрыть его методологические принципы и познавательные перспективы.
 Объектом исследования является теоретическая разработка темы динамики капитализма в современной социальной философии и конкретных общественных науках.

 Предмет исследования – методологические особенности мир-системного анализа динамики капитализма.

 Недостаточная разработанность проблемы мир-системного анализа в современной социальной философии позволяет следующим образом сформулировать общую цель диссертации – выявление методологических и социально-философских оснований мир-системного анализа и оценка его эвристического потенциала для интерпретации динамики капитализма.

 Данная цель требует решения ряда конкретных задач:

 - выявить теоретические истоки и предпосылки формирования мир-системного анализа, проанализировать концепции капитализма, повлиявшие на его развитие;

 - проследить эволюцию мир-системного анализа от исторической социологии до самостоятельной исследовательской программы социального познания;

 - дать социально-философское обоснование концепции разных масштабов исторического времени Ф. Броделя и категории «время-пространство» И. Валлерстайна как онтологическим основаниям мир-системного подхода;

 - провести сравнительное методологическое исследование теоретических конструктов мир-системного анализа динамики капитализма, таких как «мир-экономика», «мир-система», «мировая система»;

 - на основании сравнительного анализа концепций сторонников мир-системного подхода выявить общие характеристики капитализма, закономерности развития и особенности функционирования мировой капиталистической системы;

 - определить место мир-системного анализа в современном социально-гуманитарном знании, наметить перспективы его дальнейшего развития.

 Теоретико-методологической основой диссертации выступают труды представителей мир-системного подхода, а также отечественные и зарубежные работы, посвященные анализу этого исследовательского направления. Используются методологические принципы осмысления моделей капитализма, разработанные в современных социальных теориях и концепциях глобализации. В качестве основного метода в диссертации применяется компаративистский и социально-философский анализ текстов представителей мир-системного подхода. Важная методологическая роль в представленной работе отводится сравнительному анализу мир-системного, цивилизационного и формационного подходов. Диссертация основывается на результатах научных исследований в области социальной философии, философии истории, экономической и исторической социологии, исторической науки, политэкономии, методологии науки.

 Научная новизна исследования состоит в достижении ряда конкретных результатов:

 - показаны особенности формирования методологических оснований мир-системного подхода на стыке марксизма и школы «Анналов»;

 - с привлечением концепций динамики капитализма А. Пиренна, М. Вебера, В. Зомбарта, Р. Пребиша, К. Поланьи, Н.Д. Кондратьева, Й. Шумпетера впервые прослежена методологическая эволюция мир-системного анализа от эмпирического социологического исследования обществ стран третьего мира через изучение истории мировой капиталистической системы к созданию самостоятельной исследовательской программы;

 - раскрыты методологические и социально-философские принципы мир-системного подхода к динамике капитализма: историзм, монодисциплинарность, системность, структурализм, холизм, социальная онтология пространственно-временного единства, диалектика статики и динамики, единство макро- и микроуровней анализа, стохастический характер социальных процессов и ряд других;

 - впервые обосновывается, что мир-системный подход не является единым учением, окончательно сложившейся теорией динамики капитализма, концепцией созданной одним И. Валлерстайном, а представляет собой дискурс гетерогенных интеллектуальных проектов;

 - впервые осуществлен социально-философский анализ структуры исторического времени Ф. Броделя и категории «время-пространство» И. Валлерстайна, позволяющих рассматривать капитализм как сложную социально-историческую систему;

 - впервые проведен сравнительный анализ и раскрыта социально-философская сущность основных теоретических конструктов мир-системного подхода: «мир-экономика» Ф. Броделя, «мир-система» И. Валлерстайна и «мировая система» А.Г. Франка, проанализирована концепция циклов накопления Дж. Арриги;

 - выявлены мир-системные характеристики капитализма, закономерности его генезиса, динамики и особенности функционирования мировой капиталистической системы.
 Основные тезисы, выносимые на защиту:

1. Эволюция мир-системного подхода на фоне исторического контекста развития капитализма представлена следующими этапами. Первый этап (1960-е гг.). Социально-экономическое и антропологическое изучение постколониальных стран «третьего мира». Второй этап (1970-80-е гг.). Историческое исследование мировой капиталистической системы и теоретическое обоснование мир-системного подхода. Третий этап (с 1990-х гг. по настоящее время). Создание на основе мир-системного подхода новой исследовательской программы – «исторической социальной науки». Переход от изучения экономики мир-системы к анализу её геокультуры и геополитики.
2. Мир-системный подход соединяет в анализе капитализма методологические принципы классического марксизма, неомарксизма (концепции неравного обмена, зависимого развития, торгового капитализма), исследовательскую программу «Анналов» и немарксистские концепции динамики капитализма первой половины ХХ века (А. Пиренн, В. Зомбарт, М. Вебер, Й Шумпетер, К. Поланьи). При этом капитализм в мир-системной перспективе не является ни общественно-экономической формацией, формирующей всю совокупность социальных отношений в определенную эпоху и обладающий собственным способом производства (формационный подход), ни индустриальной системой, порожденной определенным уровнем экономического роста и промышленной революцией (концепции модернизации и постиндустриального общества).
3. Важное методологическое и социально-философское значение для анализа капитализма приобретают онтологические основания мир-системного подхода, представленные сеткой категорий: «мир-экономика», «мир-империя», «мини-система», «мир-система», «мировая система», «геоистория», «геокультура», «ядро», «периферия», «полупериферия», «вековые тренды», «время большой длительности», «время-пространство», «циклы капиталистического накопления», «антисистемные движения».
4. Неоднозначность трактовок капитализма в мир-системной перспективе обусловлена разными пространственно-временными моделями исследуемых социально-экономических отношений: взаимодействие различных «миров-экономик» как региональных зон капиталистической активности (Ф. Бродель, Д. Абу-Луход, Дж. Арриги); «мир-система», возникшая в Европе в период «долгого XVI века» и распространившаяся в начале ХХ века на весь земной шар (И. Валлерстайн, Т. Хопкинс и их последователи); «мировая система», существующая на протяжении всей человеческой истории (А.Г. Франк, С. Амин, К. Чейз-Данн, Д. Уилкинсон и другие). Эти онтологические основания погружают капитализм в разные исторические времена, пространственно-географические зоны, по-разному интерпретируют его динамику.
5. Социально-философский анализ мир-системного подхода позволяет установить его общее теоретико-методологическое пространство: объектом его исследования выступает не нация-государство, не отдельное общество или социальные институты, а мир как целое, как сложная историческая система; главной целью изучения – мировая капиталистическая система. Исходя из этого, капитализм анализируется не в застывшем и равновесном состоянии его элементов, не как «идеальный» и «абстрактный» объект, но как постоянно эволюционирующий и динамичный феномен, «исторический капитализм».
6. Динамика капитализма имеет нелинейный, диалектический характер. С одной стороны исследуются её эволюционные/исторические (необратимые и неповторимые) изменения: первоначальное накопление капитала, пространственно-географическое расширение глобального капитализма, появление его новых центров. С другой – анализируются циклические/системные (обратимые и повторяющиеся) колебания: капитализм рассматривается как «историческая система, приоритетом которой является бесконечное накопление капитала»; выявляются исторические закономерности перемещения центров мировой системы капитализма по оси международного разделения труда «ядро – полупериферия – периферия»; прослеживается чередование экономических кризисов и вековых трендов капиталистического развития.

7. Мир-системный анализ не редуцирует капитализм только лишь к рыночной экономике. Капитализм включается в многоуровневую систему социальных взаимодействий вместе с материальной жизнью (самодостаточной экономикой домохозяйств, неформальной экономикой) и рыночной экономикой (деятельностью ярмарок, бирж, рынков, фирм). Капиталистический сектор общества живет под «стеклянным колпаком» (Ф. Бродель), создает социальное неравенство и не распространяется на общество в целом. Капитализм пытается избавиться от правил конкурентного рынка и вырастает из «противорынка» (Ф. Бродель), стремящегося уклониться от равноправной конкуренции, получить сверхприбыль, навязать неэквивалентный обмен и установить монополию.
8. Монополистическая природа капитализма не дает ему замкнуться в рамках отдельного национального государства, а потому его динамика распространяется на транснациональный и глобальный уровень. Капитализм изначально был явлением международной системы разделения труда. Кроме того, монополистический характер капитализма наделяет его свойством эклектичности: капитализм одновременно «играет» во всех трех экономических сферах – торговой, промышленной и финансовой.

9. Взгляды последователей мир-системного подхода на природу капитализма и характер его динамики представляют собой «методологическую революцию». При этом мир-системный анализ не является целостной парадигмой или завершенной теорией, скорее он представляет собой «парадигмальный дискурс», сложный комплекс гетерогенных интеллектуальных проектов, которые во многом определяют уникальный путь этого исследовательского направления. Сегодня мир-системный анализ занимает особое место среди цивилизационного и формационного подходов, является исследовательским направлением, альтернативным общепринятым концепциям капитализма и модернизации, а также подходом, влияющим на формирование некоторых теорий глобализации.
 Теоретическая и практическая значимость диссертации.

 Теоретическая значимость диссертации состоит в разработке социально-философских и методологических проблем мир-системного подхода, направленного на построение адекватной аналитической модели динамики капитализма. Проведенный в диссертации анализ мир-системного подхода вносит вклад в разработку понятий и категорий социально-гуманитарной науки, методологически обогащает трактовку динамики капитализма в современной социальной философии, а также может послужить основой для дальнейшей более глубокой разработки этой проблемы.

 Практическая значимость работы определяется тем, что мир-системный методологический инструментарий позволяет анализировать многоуровневую социально-экономическую реальность, понять сложную природу капитализма, выявлять закономерности и историческую логику его динамики. Результаты и выводы, полученные в диссертации, могут быть приняты во внимание при разработке новых концепций динамики капитализма и общественного развития в целом. Материал исследования может быть использован в учебном процессе в курсах социальной философии, социологии, политологии, истории международных отношений, новейшей истории, методологии науки, а также для разработки спецкурсов.

 Апробация диссертации.

 Диссертационная работа была обсуждена и рекомендована к защите на заседании сектора социальной философии Учреждения Российской академии наук Института философии РАН 2 июля 2009 года. Результаты исследования были представлены автором на научных семинарах, круглых столах, конференциях, в том числе: на XIII Международной конференции студентов, аспирантов и молодых ученых «Ломоносов-2006», философский факультет МГУ им. М.В. Ломоносова (12-15 апреля 2006 г.); на VIII Всероссийской конференции-семинаре молодых ученых «Науки о культуре – шаг в XXI век» в Российском институте культурологии (5-6 декабря 2006 г.); на V сессии международной конференции «Эволюция инфосферы», круглый стол «Наука как системообразующий фактор территории» в Президиуме РАН (2 марта 2007 г.); на методологическом семинаре в Институте философии РАН в мае-июне 2007 г. (руководитель – академик В.С. Стёпин); на XV Международной конференции студентов, аспирантов и молодых ученых «Ломоносов-2008», философский факультет МГУ им. М.В. Ломоносова (8-11 апреля, 2008 г.); на теоретическом семинаре «Марксизм и постмодернизм: сравнение методологий» в Центре изучения проблем информационного общества 12 декабря 2008 г. (руководитель – д.э.н., профессор А. В. Бузгалин); на XVI Международной конференции студентов, аспирантов и молодых ученых «Ломоносов-2009», философский факультет МГУ им. М.В. Ломоносова (13-17 апреля, 2009 г.); на Международной конференции «Мировые кризисы XXI века: причины, природа, альтернативы преодоления» в Институте экономики РАН (28-29 апреля 2009 г.). По теме диссертации автором опубликовано 7 статей и 4 тезиса в научных сборниках и научно-философских изданиях.

 Структура диссертации определяется целью и задачами исследования. Диссертация состоит из введения, трех глав, заключения и библиографии.

ОСНОВНОЕ СОДЕРЖАНИЕ РАБОТЫ

 Во Введении излагаются актуальность диссертационной работы, степень разработанности проблемы, определяются объект и предмет исследования, сформулирована его цель и задачи, новизна исследования, положения выносимые на защиту, теоретическая и практическая значимость диссертации, представляется апробация её результатов.

 В первой главе «Методологические принципы мир-системного подхода» исследуются истоки формирования мир-системного анализа, прослеживается его эволюция, выявляется социально-философский смысл мир-системных концепций структурности исторического времени и пространства.

 В первом параграфе этой главы «Теоретические истоки и предпосылки формирования мир-системного анализа» выявляются исторические условия возникновения мир-системного подхода, а также анализируются идеи крупнейших ученых, повлиявших на его дальнейшее развитие. Диссертант показывает, что в качестве исторической предпосылки формирования мир-системного подхода выступают «структурный кризис» глобального капитализма начала 1970-х годов и «культурный шок» 1968 года. В этих условиях мир-системный анализ возникает как альтернативное исследовательское направление, целью которого является переосмысление методологических оснований социальных наук XIX века и построение новой исследовательской программы обществознания.

 Вдохновителем и идеологом мир-системного подхода по праву можно считать выдающегося французского историка и организатора науки Ф. Броделя (1902 – 1985), руководившего журналом «Анналы». Основоположником же этого исследовательского направления явился известный американский социолог И. Валлерстайн (род. 1930). Основные принципы мир-системного подхода к динамике капитализма впервые были сформулированы И. Валлерстайном в первом томе работы «Современная мир-система». В 1976 году был основан «Центр Фернана Броделя по изучению экономик, мировых систем и цивилизаций» при Бингемтонском университете в США. Сторонники мир-системного анализа исследуют широкий круг проблем мировой капиталистической системы, обнаруживают эмпирические факты, выявляют исторические закономерности её развития, что с трудом позволяет обнаружить концептуальные принципы мир-системного подхода. Не случайно, известный философ П. Рикёр называл Ф. Броделя драматургом, а концепцию его глобальной истории «большой виртуальной интригой»; И. Валлерстайна же именуют «самым неудобным теоретиком» и полагают, что его работы не выходят за рамки «описательного социологизированного исторического нарратива»
.

 Тем не менее, диссертант выявляет методологическую основу мир-системного подхода. Огромное влияние на её формирование оказали идеи К. Маркса и его последователей. Исходя из этого некоторые исследователи относят мир-системный подход к неомарксистскому направлению современной западной социальной философии. По мнению автора, не стоит ограничиваться рассмотрением только марксистского влияния на складывание мир-ситемной методологии, а необходимо подчеркнуть также важную роль исследовательской программы «Анналов» и немарксистких концепций динамики капитализма первой половины ХХ века.

 Прежде всего в диссертации определяется значение социально-философских и политэкономических идей К. Маркса для мир-системного подхода. Во-первых, это идея трансисторичности социальных процессов, объяснение и выявление законов исторического развития в целом и капитализма в частности. Во-вторых, концепция первоначального накопления капитала заимствуется у Маркса, но мир-системниками она представляется не в рамках национальных государств, а в контексте мировой капиталистической системы. В-третьих, диалектический принцип динамики капитализма в мир-системном анализе выявляет не только ее классовые противоречия, но подчеркивается распространение ее антагонизмов на глобальном (мировом) уровне. В-четвертых, отмеченная Марксом тенденция нормы прибыли к понижению по мере развития капитализма. Норма прибыли снижается за счет увеличения издержек производства, таких как расходы на зарплату и новые технологии, производственные и налоговые затраты. В-пятых, концепция «мирового рынка» К. Маркса, определяющая космополитическую и глобальную сущность капитализма, благодаря которой происходит «всесторонняя зависимость наций друг от друга», а «буржуазия под страхом гибели заставляет все нации принять буржуазный способ производства». Методологическое отличие заключается в том, что если для К. Маркса увеличивающаяся капиталистическая экспансия приводит к конвергенции западного и не-западного миров (не-запад модернизируется и становится Западом), то для мир-системников, напротив, результатом глобального распространения капитализма является дивергенция и поляризация мировой капиталистической системы, т.е. происходит дальнейшее развитие богатых регионов её центра и недоразвитие её бедных периферийных зон.

 Идею географической неравномерности динамики капитализма представители мир-системного подхода во многом заимствуют из марксистских теорий империализма: 1. Концепция Р. Люксембург о международной взаимозависимости капиталистических и некапиталистических хозяйственных форм, определяющих движение капитализма на мировой арене. 2. Теория финансового капитала Р. Гильфердинга, согласно которой иностранный капитал экспортируется в отсталые регионы не как ссудный капитал, а вкладывается в добычу и вывоз сырья, отнимается «сырой материал», благодаря чему эти страны не развиваются ни экономически, ни политически. Это в свою очередь ведет к их зависимости от покровительства крупных держав. 3. Идеи В.И. Ленина о межимпериалистическом соперничестве и антиимпериалистической борьбе стран «третьего мира», о неравномерности развития капитализма, о государсвтенно-монополистическом капитализме и многоукладности. И всё же мир-системники не соглашается с утверждениями марксистов о том, что вывоз капитала характерен только лишь для новейшего монополистического капитализма (империализма). Как подчеркивает Ф. Бродель, «капитализм всегда был монополистическим, поскольку капиталы и кредиты всегда были самым надежным средством выхода на внешний рынок и его завоевания»
. Диссертант отмечает, что наделение капитализма монополистической природой и проведение демаркационной линии между ним и конкурентной рыночной экономикой является методологической особенностью мир-системного подхода, отличающей его от других концепций капитализма.

 Мир-системный анализ претерпел также значительное влияние и неомарксистских теорий 1950-60-х гг., таких как концепции периферийного капитализма и мирового разделения труда Р. Пребиша, теорий зависимого развития П. Бэрана, С. Фуртадо, Ф. Кардозу и неэквивалентного обмена А. Эммануэля. В отличие от господствующих тогда на Западе теорий модернизации, эти концепции объясняли развитие стран третьего мира не в качестве отсталых от западного образца, но интерпретировали отсталость как результат мирового капиталистического разделения труда: страны ядра эксплуатируют периферийные страны. В связи с этим подчеркивалось, что страны третьего мира могут провести модернизацию без вестернизации, опираясь на собственный экономический, социальный, культурный и политический порядок.

 Важное значение в формировании мир-системной методологии занимает исследовательская программа школы «Анналов». Необходимо отметить, что мир-системный подход не просто производит логический анализ абстрактных социальных объектов, но подтверждает теоретические выводы анализом конкретно-исторического материала. Исходя из этого мир-системный подход применяет историко-аналитическую модель исследования школы «Анналов». Её основные принципы заключаются в следующем: 1) целью исследования является понимание масштабных социальных процессов; 2) сфера исследования – история глубинных структур, скрытых реальностей, длительных периодов и коллективных процессов (глобальная история); 3) понимание социального времени как множества различных времен (геоистории, структурных длительностей, конъюнктур, событий), позволяющих преодолеть идею линейного прогресса; 4) использование глобального подхода и сравнительного метода в исследовании социальной реальности; 5) междисциплинарный синтез и диалог отдельных наук, провозглашенный «Анналами», в мир-системном анализе приобретает характер трансдисциплинарного и наддисциплинарного синтеза, направленный на интеграцию всего обществознания, создание единой «исторической социальной науки». Влияние парадигмы «Анналов» на мир-системный подход отчетливо прослеживается в идеях Ф. Броделя – признанного лидера обоих исследовательских направлений. Его взгляды и принципы исторического исследования находят свое теоретическое воплощение в мир-системном анализе. Кроме Броделя на представления мир-системников оказали влияние исследования таких представителей «Анналов» как М. Блок, Л. Февр, П. Шоню, Э. Ле Руа Лядюри, Ж. Ле Гофф. Факт методологического взаимодействия обоих подходов позволяет диссертанту не согласиться с мнением Р. Коллинза, назвавшим мир-системный подход «исследовательским сообществом, не признанным вовне».

 В диссертации выявлено также влияние на мир-системный анализ ряда немарксистских концепций динамики капитализма: 1. Экономическая антропология К. Поланьи и его теория эволюции принципов поведения в хозяйственной жизни: реципрокация (обмен товарами и услугами на основе родственных отношений), редистрибуция (перераспределение товаров государством) и рыночный обмен. По аналогии с этой теорией И. Валлерстайн выстраивает эволюцию исторических систем: мини-системы – мир-империи – мир-система (или «капиталистический мир-экономика»). 2. Концепция сосуществования рационального и нерационального типов капитализма М. Вебера, его теория статусных групп, а также веберовская идея сущностной рациональности, применяемая И. Валлерстайном для теоретического обоснования исторической социальной науки. 3. Концепция эволюции капитализма В. Зомбарта, предусматривающая наличие в условиях капиталистического мира «пестрого букета разнообразных экономических систем и форм». 4. Идеи бельгийского историка А. Пиренна, представляющего социальную историю капитализма в виде серии отдельных рывков начиная с раннего средневековья (XI – XII вв.) и заканчивая ХХ столетием: периоды активности капиталистических отношений сменяются периодами их подавления. 5. Теория циклов экономического развития Й. Шумпетера, а также его концепция перехода капитализма в социализм. 6. Теория Н.Д. Кондратьева, определяющая фазы динамики капитализма (повышательная фаза А и понижательная фаза Б). Анализ обозначенных выше концепций динамики капитализма позволяет автору сделать следующий вывод: мир-системный подход формировался под влиянием различных течений общественно-экономической мысли, что зачастую определяло противоречивый характер эволюции этого исследовательского направления.

 Во втором параграфе первой главы «Эволюция мир-системного подхода: от исторической социологии до самостоятельной исследовательской программы» диссертант выявляет этапы развития мир-системного анализа. Первый этап (1950-60-е гг.) является предшествующим его методологическому обоснованию. Будущие мир-системники занимаются изучением стран третьего мира и работают на их территории, проводят полевые исследования, применяя методы антропологии, этнологии и исторической социологии. Кроме того, на основании изученного эмпирического материала происходит выделение объекта и основополагающего принципа будущих мир-системных исследований: «национальные общества существуют всегда в пределах особого контекста взаимодействия национальных государств»
, т.е. общества развиваются не сами по себе, а за счет и с помощью других обществ.
 На втором этапе (1970-80-е гг.) происходит конструирование теоретической модели мир-системного подхода. В этот период выходят фундаментальные труды его представителей: трехтомник «Современная мир-система» И. Валлерстайна, последний том «Время мира» трилогии Ф. Броделя «Материальная цивилизация, экономика и капитализм», работы «Мировое накопление 1492 – 1789» и «Зависимое накопление и слаборазвитость» А.Г. Франка, «Накопление капитала в глобальном масштабе» С. Амина, «Геометрия империализма» Дж. Арриги и другие. Исследователи ставят своей задачей объяснить современные процессы мирового развития капитализма с помощью выведения каузальных связей в исторической ретроспективе. От частных теоретических моделей, основанных на изучении отдельных казусов экономической истории, происходит переход к исследованию макропроцессов, капиталистической мир-системы в целом, выявляются фундаментальные законы её функционирования.
 На третьем этапе (1990-е гг. по настоящее время) И. Валлерстайн выдвигает идею создания новой исследовательской программы – исторической социальной науки, которая, в отличие от господствующей общественной науки образца XIX века, обеспечит эффективное взаимодействие социальных и гуманитарных наук, соединит идеографический и номотетический метод познания, что, в свою очередь, приблизит исследователя к реальности мира, позволит анализировать гиперсложные и динамичные социальные процессы. Для построения новой методологии Валлерстайн синтезирует концепцию исторического времени Ф. Броделя с теорией диссипативных структур И. Пригожина, акцентируя внимание на его идее о переходе хаоса в порядок. Валлерстайн также применяет веберовский термин «сущностная рациональность» для прогнозирования исторических альтернатив и на его основе вводит понятие «утопистика». Этот период ознаменован также переходом от изучения экономики мир-системы к анализу её геокультуры и геополитики.

 В третьем параграфе первой главы «Структура исторического времени Ф. Броделя и категория "время-пространство" И. Валлерстайна как онтологические основания мир-системного анализа» диссертант выявляет взаимодействие броделевских видов временных ритмов (событийности, геоистории, структурного и конъюнктурного времён) и форм хозяйственной жизни. На первом её этаже Бродель размещает почти неизменные структуры повседневности (питание, одежда, жилище, техника, деньги), составляющая основу материальной жизни доиндустиальной эпохи: экономика самодостаточности, сельский уклад, натуральный обмен, прямой обмен услугами, многочисленные формы надомничества. Здесь проявляется «прожорливое прошлое», «инертное» и «малоподвижное», монотонно поглощающее «хрупкое время людей». На втором уровне представлена подвижная рыночная экономика, «взрывающая» инертные структуры повседневности и представляющая собой «механизмы производства и обмена, связанные с деятельностью людей в сельском хозяйстве, с мастерскими, лавками, биржей, банками, ярмарками и рынками». Наконец, третий верхний этаж занимает капитализм, находящий свое воплощение в торговле на дальние расстояния и транснациональных монополиях. Капитализм действует во «времени мира», времени миров-экономик и их взаимодействий. Все три уровня сосуществуют и диалектически взаимодействуют между собой во «времени большой длительности» («la longue durée»), который не ограничивается хронологическими столетиями, а уходит своими корнями в раннее средневековье и продолжается в новейшее время.

 Особое внимание уделяется социально-философскому анализу сущности концепции «времени-пространства» Валлерстайна, выявляющая пространственные аналоги времён Броделя: эпизодическое или событийное время соответствует геополитическому пространству и затрагивает военные конфликты, дипломатические отношения; моменты изменяющихся ритмов (циклическое время) связаны с «идеологическим пространством»; структурному долгосрочному времени, броделевскому «времени большой длительности», соответствует структурное и широкомасштабное пространство, коим является капиталистический мир-экономика; «временем мудрецов» или броделевской геоистории аналогично вечное пространство, проявляющееся во всемирной истории человечества. Наконец, ещё одним видом времени-пространства, не рассматриваемым Броделем, для Валлерстайна является kairos – «подходящий момент», «трансформационное время», «переход», «кризис», время прекращения существования исторической системы, «пространство-время человеческого выбора» или, говоря словами И. Пригожина, «каскад бифуркаций», который обеспечивает переход существующий системы к хаосу.

 Диссертант делает вывод о том, что положения теоретиков мир-системного анализа о международном разделении труда и о многоуровневой системе экономической жизни приводят их к справедливому отказу от трактовки хода истории как последовательного процесса: рабовладение, феодализм, капитализм. Подчеркивается одновременность, синхронность и взаимозависимость существования этих систем. При этом капитализм является «катализатором» (Ф. Бродель), придающим динамизм монотонным структурам материальной жизни и рыночной конъюнктуре, создающим «картеж», «процессию», «кругообращение» сосуществующих в глобальной исторической системе хозяйственных форм, задающим «темп для принудительной одновременности неодновременного» (Ю. Хабермас).

 Во второй главе «Социально-философский смысл теоретических конструктов мир-системного анализа динамики капитализма» дается сравнительный анализ концепций капитализма Ф. Броделя, И. Валлерстайна, А.Г. Франка, С. Амина, К. Чейз-Данна, Дж. Арриги и других исследователей. Автором подчеркивается неоднородность мир-системного дискурса капитализма, который связан с выбором представителями этого подхода различных теоретических моделей для анализа его динамики. Диссертант соглашается с мнением В.Г. Федотовой о том, что не альтернативность представленных концепций, но их отнесенность к различным регионам, аспектам и этапам развития (месту, проблеме, времени) позволяет более детально анализировать процессы генезиса и динамики капитализма
.
 Первый параграф этой главы «"Мир-экономика" Ф. Броделя как пространство активности капитализма» раскрывает сущность броделевской концепции динамики капитализма. Её методологическую основу составляет «мир-экономика» («l'economie-monde»), который можно определить как экономически самостоятельный регион мира, «мир в себе», «мир для себя», внутри которого существует разделение труда, происходит внутренний товарообмен, а также движение труда и капитала. Диссертант выявляет в работах Броделя признаки миров-экономик. Во-первых, они не связаны единой политической структурой, напротив, внутри каждого из них происходит взаимодействие разных государств и даже империй. Во-вторых, важную роль в формировании мира-экономики играет цивилизационная специфика региона, его география, ментальность, культура, религия. В-третьих, наличие внутри каждого мира-экономики центра – господствующего города или державы, а также существование концентрически расположенных от него зон – срединной зоны, промежуточной зоны и подчиненной, зависимой или маргинальной зоны.

 Согласно Броделю, со средних веков и даже со времен античности сосуществовало и взаимодействовало между собой несколько миров-экономик: древнеримский, индийский, османский, российский, дальневосточный и т.д. Капитализм же зарождается в европейском мире-экономике, не только из-за его удобного географического расположения в Средиземноморье, как регионе соприкосновения множества миров-экономик, но и благодаря историческим особенностям европейской цивилизации: социальная мобильность, городская культура, традиции рациональности, ценности автономности, свободы и индивидуальности. Остальные миры-экономики явились, по словам Броделя, «матрицами европейского, а затем и мирового капитализма».

 В своих многочисленных исследованиях Бродель анализирует динамику капитализма в европейском мире-экономике. Вслед за известным немецким историком, экономистом и социологом начала ХХ века В. Зомбартом, он относит генезис капитализма к эпохе крестовых походов (XI – XIII вв.). Именно тогда, как отмечает Бродель, начал складываться европейский капиталистический мир-экономика с расширенной цепью торговых связей в Средиземноморье. Динамика капитализма соответствует длительным периодическим колебаниям «вековых трендов» («trend seculaire») продолжительностью около 150 лет. Каждый вековой тренд Бродель связывает с расцветом и упадком европейских капиталистических миров-экономик и перемещением их центра. Центром первого векового тренда (начало XIII – XV вв.) была Италия (Венеция, Генуя и другие торговые города), центром второго (XVI – конец XVIII вв.) – сначала Испания и Португалия (Лиссабон), а затем (с 1650 г.) – Голландия (Антверпен и Амстердам), центром третьего (конец XVIII – нач. XX вв.) была Англия (Лондон), наконец, четвертый центр (в XX веке) – США (Нью-Йорк)
.

 Второй параграф второй главы «"Мир-система" И. Валлерстайна и международное разделения труда» раскрывает теоретические основания валлерстайновской концепции динамики капитализма и выявляет ее отличие от концепции Ф. Броделя. Диссертант подчеркивает, что Валлерстайн сформулировал мир-системные теоретические конструкты, заменив используемый в классической социальной науке термин «общество» понятием «историческая система», стремясь подчеркнуть динамичный характер социальных процессов. Данное понятие отличает мир-системный анализ от признающих стадиальность и прогрессивность формационного подхода, теорий модернизации, концепций развития, структурализма и структурного функционализма.

 Исторические системы как фундаментальные объекты исследования Валлерстайн разделяет на две группы: «мини-системы» и «мир-системы» (или миросистемы). Мини-системы были основаны на принципе взаимности родственных отношений, такие системы существовали в доаграрную эпоху и были малы в пространстве и кратки во времени. По мысли Валлерстайна, анализу подлежат только мир-системы («world-system») – «крупные и устойчивые во времени единицы». Мир-система– «это не просто мировая система, а система, которая сама есть мир и которая фактически почти всегда была меньше, чем весь мир»
. Мир-система – это не система в мире, а мир как система. Валлерстайн делит мир-системы как изучаемые объекты на миры-империи – обширные политические структуры (например, Египет эпохи фараонов, Римская империя или Китай династии Хань) и миры-экономики (термин Броделя) – неравномерные цепи структур, основанные на торговле и производстве. В основе функционирования мир-империи положен принцип централизованного перераспределения товаров государством; закономерности развития миров-экономик объясняются в рамках капиталистической логики. Согласно Валлерстайну в период «долгого XVI века» с 1450 по 1640 гг. (у Броделя этот век датируется 1350 – 1650 гг.) происходит подъем европейского мира-экономики и подчинение им ослабленных к этому времени миров-империй. Затем наблюдается расширение капиталистического мира-экономики по всему земному шару вплоть до его окончательного превращения в глобальную мир-систему к началу ХХ века.

 Диссертант выявляет отличия концепций Валлерстайна и Броделя. Если для Броделя мир-экономика может включать империи, то для Валлерстайна в ходе глобальной экономической истории наблюдается борьба миров-экономик и миров-империй, в результате которой побеждает капиталистический мир-экономика с центром в Европе. По Валлерстайну не существует никакого другого мира-экономики, кроме европейского. Согласно Броделю, с древнейших времен сосуществовало несколько миров-экономик. В конечном счете, для Валлерстайна современная мир-система – есть глобальная капиталистическая мир-экономика с международным разделением труда по оси «ядро – полупериферия – периферия». По мнению Броделя, такое разделение труда наблюдается в каждом отдельном мире-экономике, независимо от того развился в нем капитализм или нет. Таким образом, если для Валлерстайна европейский капитализм создал «мир вокруг себя» и стал «центром» мировой капиталистической системы, то для Броделя несколько сосуществующих и взаимодействующих миров-экономик способствовали возникновению капитализма в Европе, а затем его распространению и развитию по всему миру.

 В параграфе третьем второй главы «"Мировая система" в концепциях А.Г. Франка и его сторонников» проанализирован подход А.Г. Франка и раскрыта социально-философская сущность его концепции «горизонтально интегрированной макроистории мира». Раскрывая её суть, диссертант отмечает стремление Франка преодолеть европоцентризм взглядов Броделя, Валлерстайна и их последователей. Согласно Франку, на протяжении всей истории человечества существовала и существует только одна всеобъемлющая «мировая система», зародившаяся в Азии пять тысяч лет назад. Эта система уже тогда обладала признаками капитализма, поскольку начиная с древности накоплению капитала способствовали интенсивная торговля, рыночные отношение, достаточно высокий уровень международного разделения труда. Смещение мировых центров с Востока на Запад произошло в период с 1250 по 1450 гг., охватывающий первый «вековой тренд» Броделя. В этот период, по мнению Франка, цикличность была присуща всей мировой системе, а процветание трансазиатской торговли являлось основным «побудительным стимулом» коммерческих мероприятий крестоносцев, подъема Венеции, Генуи и иных южноевропейских городов-государств, обративших взгляды на Восток. Таким образом, опровергая взгляды Броделя и Валлерстайна, Франк отмечает, что новая европейская капиталистическая система возникла на периферии существующей восточной системы. При этом А.Г. Франк подчеркивает несправедливость глобального капитализма: «мир-системная реальность – это конкурентная война всех против всех (a la Гоббс), в которой только немногие могут выиграть, а большинство может и должно проиграть»
.

 В данном параграфе также рассмотрены концепции последователей А.Г. Франка. Среди них: идея «центральной цивилизации» Д. Уилкинсона, концепция геополитических и геоэкономических циклов Дж. Модельски и У. Томпсона, концепция «глобальной формации» К. Чейз-Данна, анализ средневековой афро-азиатской мир-системы Дж. Абу-Лугход и китайского мира-экономики Р. Бин Вонга, теория «накопления в глобальном масштабе» С. Амина.
 Четвертый параграф второй главы раскрывает смысл концепции системных циклов накопления капитала Дж. Арриги. Диссертант выявляет, что методологическую основу этой концепции составляют идеи К. Маркса и Ф. Броделя. Также показано, что Арриги характеризует динамику капитализма исходя из идеи «созидательного разрушения» Й. Шумпетера, концепции пространственного закрепления капитала Д. Харви и адаптируя понятие гегемонии А. Грамши к международным отношениям. В работе показано, что, соединяя схему накопления капитала К. Маркса Д – Т – Д’ (деньги – товар – возросшее количество денег) и броделевские «вековые тренды», Арриги выделяет в мировой истории капитализма четыре сменяющих друг друга системных цикла накопления: генуэзско-иберийский (с XV до начала XVII вв.), голландский (с конца XVI до конца XVIII вв.), британский (с середины XVIII до начала ХХ вв.) и американский (XX век). Особенностью капитала, как замечает исследователь, является стремление вернуться к более гибким формам инвестирования (к своей денежной массе), т.к. капиталисты «предпочитают» ликвидность. Поэтому закономерность исторического капитализма Арриги объясняет чередованием эпох материальной экспансии (Д – Т этапов накопления капитала) с фазами финансового возрождения (Т – Д’ стадии)
. Исходя из идей о неравномерном пространственном закреплении капитала и о мировых гегемониях, Арриги указывает на две диалектически взаимосвязанные стратегии формирования государства – капиталистическую и территориальную логики власти. Эту концепцию Арриги развивает в своей последней фундаментальной работе «Адам Смит в Пекине: Что получил в наследство XXI век».
 Третья глава «Современное состояние и перспективы развития мир-системного подхода» посвящена анализу критических замечаний представителей формационного и цивилизационного подходов, а также выявляет влияние мир-системного анализа на формирование современных теорий глобализации.

 В первом параграфе этой главы «Критический анализ мир-системного подхода» раскрываются особенности рецепции этого исследовательского направления современной социальной наукой со стороны представителей марксизма (формационного подхода), государственно-центристского подхода, цивилизационного подхода, концепций модернизации и глобализации, с точки зрения методологии социально-гуманитарного познания. Диссертант отмечает, что сторонники формационного подхода (Р. Бреннер, М. Хардт, А. Негри, А. Каллиникос, Т. Сентэш) критикуют мир-системников по следующим ключевым вопросам: преувеличение роли торгового капитала в генезисе капитализма, непризнание значимой роли классовых отношений, признание сохраняющегося в ходе капиталистической динамики разрыва между развитыми и развивающимися странами, многоуровневое понимание исторического времени и социально-экономической реальности, антидетерминизм социальных процессов, модернизация прошлого и обуржуазивание докапиталистических отношений, применение методов синергетики в анализе исторического процесса. Тем не менее, в современном обществознании некоторые исследователи относят мир-системный анализ к неомарксизму (А.В. Магун) и даже именуют его «новым историческим материализмом» (Б. Джилс) или «историческим марксизмом» (Дж. Ритцер), «леворадикальным направлением» (Р.М. Нуреев).

 Представители цивилизационного подхода (М. Мелко, Р. Фезерстоун, Б.С. Ерасов, Р. Робертсон) акцентируют внимании на следующих недостатках мир-системников: экономический детерминизм, недооценка культурного и религиозного фактора в динамике капитализма, отказ от локальных измерений социальной реальности, возврат к «фаустовскому видению мира» как арене неограниченного влияния на глобальное пространство и на всю человеческую историю, игнорирование внутренней цивилизационной специфики различных регионов мира и сравнительного изучения обществ.
 Автор диссертации обращает внимание на критику мир-системного анализа со стороны современных теоретиков глобализации. Так, У. Бек и М. Кастельс замечают, что датируя начало глобализации XVI в., мир-системники не видят исторической специфики в транснациональных отношениях конца ХХ столетия. По мнению ученых, способ мир-системной аргументации является монокаузальным, линейным и сугубо экономическим, поскольку глобализацию нельзя понимать исключительно как институционализацию мирового рынка. Диссертант не соглашается с этой точкой зрения и отмечает, что сторонники мир-системного анализа в 1970-80-е гг. первыми в общественной науке раскрыли сущность только одной составляющей глобализации, а именно созданной глобальным капитализмом системы международного разделения труда. На конкретно-историческом материале они подтвердили тезис К. Маркса об «интернациональном характере капиталистического режима» и показали историческую закономерность и неравномерность «втягивания всех народов в сеть мирового рынка». Более того, И. Валлерстайн критикует сам термин «глобализация», называя его «гигантской лжеинтерпретацией современной реальности».

 Особое место в диссертации отводится анализу критических замечаний по поводу второстепенной роли наций-государств в мир-системной перспективе (Т. Скочпол, А. Золберга). Рассматриваются также более умеренные позиции социологов Ч. Тилли и К. Колхуна, признающих, что капитализм и государство возникли вместе и в определенной степени зависели друг от друга. В частности, Тилли выделил три способа укрепления государства: государства с интенсивным капиталом (создают торговые монополии), с интенсивным принуждением (применяют имперское порабощение) и государства промежуточного типа
.
 Во втором параграфе третьей главы «Преодоление критики и перспективы развития мир-системного подхода» прослеживается тенденция к более взвешенному восприятию мир-системного анализа другими исследовательскими направлениями. Автор отмечает, что представители мир-системного подхода одними из первых уже в 1970 – 80-е гг. (еще до распада СССР) разработали концептуальную модель глобального капитализма, связав ее с дискурсом мировой системы. Возникающие в 1990-е гг. и в настоящее время теории глобализации во многом опираются на методологический аппарат мир-системного анализа, конструируя на его основании собственные идеализированные объекты. Среди них: «глобальная система» (Э. Гидденс, Л. Склейр), «глобальная ойкумена» (У. Мак-Нил), «мир-политика» (Дж. Мейер), «регион-государство» (К. Омаэ), «корпорация-государства» (А.И. Фурсов), «мир-экология» (Дж. Мур). Диссертант также обращает внимание на то, что известный теоретик глобализации С. Хантингтон использует в своей концепции столкновения цивилизаций ключевую методологическую категорию мир-системного анализа – «время большой длительности» и, вслед за Броделем, дает определение цивилизации как «длительной исторической непрерывности». Исходя из идеи Броделя о том, что модернизация не может привести к окончанию множественности исторических культур, воплотившихся за столетия в величайшие мировые цивилизации, Хантингтон отмечает, что процесс модернизации напротив усиливает эти культуры и сокращает относительное влияние Запада
.

 Современные марксисты всё чаще прибегают к мир-системной методологии анализа динамики капитализма. Так, известный марксист Д. Харви в своей книге «Новый империализм» использует концепцию накопления капитала Дж. Арриги, которую критикуют М. Хардт и А. Негри. Позиция Д. Харви опирается на тезис о существовании противоречивой взаимосвязи между политической и экономической «логиками» капитализма, а также его «территориальной логикой». В концепции Харви, как и у Арриги, бесконечное накопление капитала требует бесконечного накопления политической власти, а поэтому в ходе исторической динамики капитализма происходит эволюция форм государства от городов-государств до мирового государства
. Такой подход уделяет существенное значение роли политических процессов в динамике капитализма.

 Преодоление критики мир-системного анализа диссертант связывает с развитием на его основе новой исследовательской программы, предложенной Валлерстайном, – исторической социальной науки, воплощающей замысел Броделя о конвергенции социальных и гуманитарных наук. Схожие тенденции синтеза находят свои проявления и в концепции «игры масштабов», развиваемой представителями современных «Анналов» (Ж. Ревель, Б. Лепти, М. Эмар и др.). В качестве методологической основы исследований мир-системников и историков-анналистов выступает броделевский принцип многоуровнего пространственно-временного анализа социальной реальности.
 Автор также подчеркивает наметившуюся в мир-системном анализе тенденцию перехода от исследования глобальной экономики к анализу её геокультуры и геополитики. Мир-системники признают, что за последние годы изменилась не экономика мировой системы, а её политика. Исходя из этого, они анализируют сценарии будущей трансформации существующей системы. С этой целью Валлерстайн выделяет специальную область познания – «утопистику» («utopistics»), которая определяется им как «серьезная оценка исторических альтернатив, вынесение нашего суждения относительно сущностной рациональности возможных альтернативных исторических систем»
. Исследователи подчеркивают вероятностный сценарий будущего развития капитализма: возникновение через 25 – 50 лет одной или нескольких мир-систем, которые будут либо более демократичными и эгалитарными, либо ещё более несправедливыми, чем нынешняя система (И. Валлерстайн); переход к качественно иной мировой системе – «реальному социализму» (С. Амин); жизненная сила капитализма и его кризисы не меняют систему, но способствуют централизации и концентрации капитала, изменению его политики, перераспределению на международном уровне (Ф. Бродель); в XXI веке произойдет возникновение некапиталистического мирового рынка (Дж. Арриги); перемещение центра мировой системы в Азию (А.Г. Франк и его последователи); системная катастрофа в виде глобальной войны или глобальных экологических бедствий (К. Чейз-Данн, Т. Холл); создание мировой организации без глобального лидерства (Дж. Модельски, У. Томпсон).

 В Заключении подводятся итоги проведенного исследования, намечаются перспективы дальнейшего развития анализируемой проблематики.
 Основные положения диссертации изложены в следующих публикациях.

 Публикации в ведущих рецензируемых научных журналах и изданиях по перечню ВАК

1. Хакимов Г.А. Время большой длительности Фернана Броделя как методологический принцип социально-гуманитарного знания // Вопросы философии. 2009. № 8. С. 135 – 146. 1 п.л.

2. Хакимов Г.А. Мир-системный анализ динамики капитализма: смена парадигм и поиск альтернатив // Философские науки. 2008. № 4. С. 136 – 150. 1 п.л.

3. Хакимов Г.А. Динамика капитализма в концепции «тотальной истории» Фернана Броделя // Знание. Понимание. Умение. 2007. № 3. С. 108-115. 0,8 п.л.

4. Хакимов Г.А. Хронотоп как инструмент анализа глобального капитализма // Известия Высших учебных заведений. Поволжский регион. Гуманитарные науки. 2007. № 3. С. 63 – 69. 0,5 п.л.

Публикации в других изданиях
5. Хакимов Г.А. Мир-системный подход к анализу исторической динамики // Материалы ХIII Международной конференции студентов, аспирантов и молодых ученых «Ломоносов-2006». Том IV. М.: Изд-во МГУ, 2006. С. 361 – 363. 0,3 п.л.

6. Хакимов Г.А. Жизненная сила капитализма // Философская Россия. М.: Российский университет дружбы народов. 2007. № 2. C. 176 – 196. 1,2 п.л.

7. Хакимов Г.А. Капитализм и демократия // Человек в экономике и других социальных средах / Отв. ред. В.Г. Федотова. М.: ИФ РАН, 2008. С. 136 – 152. 1 п.л.

8. Хакимов Г.А. Глобализация в мир-системной перспективе // Материалы ХV Международной конференции студентов, аспирантов и молодых ученых «Ломоносов-2008». Секция «Философия, политология, религиоведение». М.: МГУ, 2008. С. 254 – 257. 0,3 п.л.

9. Хакимов Г.А. Капитализм и демократия: исторические сети взаимодействий // Политический класс. Журнал политической мысли России. 2008. № 7. С. 97 – 109. 1 п.л.

10. Хакимов Г.А. Историческая социальная наука И. Валлерстайна: формирование новой исследовательской программы обществознания // Материалы XVI Международной конференции студентов, аспирантов и молодых ученых «Ломоносов-2009». Секция «Философия, культурология, религиоведение». М.: МАКС Пресс, 2009. С. 234 – 237. 0,3 п.л.

11. Хакимов Г.А. Кризис мировой капиталистической системы в концепции И. Валлерстайна // Материалы Международной конференции «Мировые кризисы XXI века: причины, природа, альтернативы преодоления» / Отв. ред. А.В. Бузгалин. М.: Культурная революция, 2009. С. 387 – 390. 0,4 п.л.

� Рикёр П. Время и рассказ. Т. 1. Интрига и исторический рассказ. М., 1999. С. 249; Дерлугьян Г.М. Самый неудобный теоретик // Валлерстайн И. Миросистемный анализ: Введение. М., 2006. С. 7-38; Розов Н.С. Философия и теория истории. Кн. 1. Пролегомены. М., 2002. С. 291.

� Бродель Ф. Динамика капитализма. Смоленск, 1993. С. 120 – 121.

� Hopkins T., Wallerstein I. The Comparative Study of National Society// Social Science Information. Oct. 1967. Vol. VI. № 5. P. 39.

� Федотова В.Г., Колпаков В.А., Федотова Н.Н. Глобальный капитализм: три великие трансформации. М., 2008. С. 71.

� Бродель Ф. Материальная цивилизация, экономика и капитализм, XV – XVIII вв. Т. 3. Время мира. М., 1992. С. 73 – 77.

� Валлерстайн И. Миросистемный анализ: Введение. М., 2006. С. 211.

� Франк А.Г. Формационные переходы и мифологемы способов производства // Восток. 1992. № 2. С. 30.

� Арриги Дж. Долгий двадцатый век. Деньги, власть и истоки нашего времени. М., 2006. С. 43 – 45.

� Тилли Ч. Принуждение, капитал и европейские государства, 990 – 1992. М., 2009. С. 145.

� Хантингтон С. Столкновение цивилизаций. М., 2003. С. 52, 112.

� Harvey D. New Imperialism. Oxford, 2003. P. 36 – 37, 72.

� Валлерстайн И. Утопийское, или исторические возможности XXI века // Прогнозис. 2006. № 1 (5). С. 8.

29

