В.В. Новиков СОЦИАЛЬНАЯ ПСИХОЛОГИЯ » 5. ГРУППЫ И КОЛЛЕКТИВЫ В СОЦИАЛЬНОЙ ПСИХОЛОГИИ

5.3. КЛАССИФИКАЦИЯ И СТРУКТУРА КОЛЛЕКТИВОВ

Существует большое многообразие коллективов, что вызывает необходимость их классификации. Наиболее целесообразным представляется проводить классификацию коллективов по основаниям, предложенным Е.А. Яблоковой (1984):

1) по формам собственности;

2) по классовой принадлежности;

3) по принадлежности к глобальным областям жизнедеятельности общества и превалирующей функции;

4) по принадлежности к сферам разделения труда и основному виду деятельности;

5) по месту в организационно-уровневой структуре;

6) по уровню развития;

7) по способу образования;

8) по величине;

9) по времени существования.

В целом, в отечественной психологии коллектив рассматривается как высшая форма социальной организации, основанная на идейной общности и отношениях товарищеского сотрудничества и взаимопомощи его членов. Формирование и развитие коллектива принадлежит к числу организованных групповых процессов. Основными факторами формирования коллектива являются:

1) широкое применение групповых и коллективных форм организации совместной деятельности, создание системы функциональной, материальной, информационной, организационной, управленческой взаимосвязанности и взаимо-зависимости членов коллектива;

2) обеспечение компетентного руководства и положительного личного примера руководителя;

3) целенаправленное формирование самосознания коллектива, ориентация его на самосовершенствование и превращение в субъект управления и воспитания.

Основной или вторичный коллектив имеет свои особенности:

во-первых, он, как правило, состоит из нескольких первичных коллективов и малых групп и, чаще всего, просто численно больше их;

во-вторых, вторичный коллектив, опять-таки, как правило, обладает большей экономической и политической автономностью.

Изучение различных видов коллективов: учебных, студенческих, воинских и даже туристических, в середине ХХ века занимались не отдельные энтузиасты, а вполне сложившиеся подлинные коллективы профессиональных исследователей, под руководством наиболее признанных отечественных классиков социально-психологической литературы. Чтобы никого не оценивать и, тем более, не ранжировать, назову этих руководителей в алфавитном порядке. Это А.А. Бодалев, И.П. Волков, О.И. Зотова, Е.С. Кузьмин, К.К. Платонов, Б.Д. Парыгин, А.В. Петровский, А.Л. Свенцицкий, Е.В. Шорохова, Л.И. Уманский и некоторые другие выдающиеся отечественные исследователи. У каждого из них был свой ракурс в рассмотрении психологических особенностей коллектива.

Так, уже в 1963-1965 годах под руководством К.К. Платонова и Е.В. Шороховой было проведено крупное исследование заводского коллектива в Москве. Материалы этого исследования опубликованы в большой коллективной монографии “Личность и труд” [М.: Наука, 1965. 365 с.]. В этой книге, давшей начало целой серии монографий и сборников данного коллектива авторов, рассматривались и методологические, и теоретические, и методические, и практические аспекты не только самого исследования коллективов, но и интерпретации получаемых материалов. Именно в этой книге была сделана новая попытка дать определение изучаемому явлению, разобраться в наиболее существенных отличиях подлинного коллектива от его суррогатов или просто разнообразных групп.

Богатейший материал следующего исследования данной группы ученых (книга “Коллектив и личность” появилась в том же издательстве в 1975 году) позволил сопоставить психологические характеристики более 20 различных видов и уровней развития коллективов и убедительно подчеркнуть, что первое монографическое исследование получило развернутое подтверждение в новой работе. Теперь уже можно было считать понимание и определение коллектива устоявшимся окончательно. Коллектив - это далеко не всякая формализованная группа людей, а только та, которая объединена единой целью деятельности. При этом, названная цель обязательно выходит за рамки узкой цели группы и в самой группе взаимоотношения между ее членами достигли высокого уровня развития взаимной помощи, взаимной требовательности, взаимной ответственности и ярко выраженной инициативности всех членов этой группы в достижении общей цели. В подготовке и издании данного труда автор также принимал посильное участие. Ма-териалы ее еще до выхода книги в свет широко публиковались в разных странах, в том числе, и не в социалистических.

Названные книги были, бесспорно, большим вкладом в изучение рассматриваемой проблемы. Они вооружали отечественных психологов и теорией, и методами работы в коллективах, давали надежные эмпирические критерии для оценки уровня развития формализованных больших и малых групп.

Обе коллективные монографии были восприняты научной общественностью с интересом, переведены на многие иностранные языки.

Одним из постоянных членов названного авторского коллектива был костромской ученый Л.И. Уманский. Лев Ильич и сам был воплощением коллективиста, открытым, активным, инициативным, доброжелательным. Он отслеживал стадийность в развитии формализованных групп, призванных стать коллективами. В его понимании структура коллектива представлена тремя блоками характеристик.

1. “Общественный блок” - включает социальную направленность, организованность, подготовленность коллективного субъекта деятельности.

2. “Личностный блок” - объединяет интеллектуальную, эмоциональную и волевую коммуникативность, отражающую три стороны сознания и соответствующие сферы жизнедеятельности входящих в группу личностей.

3. “Блок общих качеств” - такие характеристики как интегративность, микроклимат, референтность, лидерство, интрагрупповая и интергрупповая активность [См. 43].

Многочисленные исследования характеристик субъекта групповой деятельности построены на концепции деятельностного опосредования, разрабатываемой А.В. Петровским [см. подробнее в многочисленных публикациях автора и его единомышленницы Г.М. Андреевой]. Объектом их изучения были, в основном, школьные и студенческие коллективы.

Крупным теоретиком социального развития производственных коллективов зарекомендовал себя Н.С. Мансуров. Для оценки уровня и характеристики поступательного развития человеческих объединений в промышленности он выделял следующие факторы:

1) единство общественно значимых целей, то есть знание всеми членами коллектива производственных задач, которые стоят перед коллективом и которые объединяют его членов в одно социальное целое;

2) единство общей деятельности, направленной на достижение цели, последняя осознается членами коллектива как общественно значимая, полезная и ценная деятельность;

3) определенная структура, так как коллектив обычно состоит из ряда отдельных (единиц) подразделений;

4) отношения управления и подчинения - исполнения, вытекающих из сложной структуры коллектива, и необходимости координации усилий различных людей и подразделений;

5) специфические для коллектива формы общения людей между собой;

6) наличие присущих коллективу массовых общественно-психологических явлений, которые возникают тогда, когда есть общие цели, деятельность и общение членов коллектива между собой [43].

В настоящее время большинство отечественных психологов исследуют отдельные аспекты и проблемы человеческих общностей.

Ранее уже отмечалось, что в монографии “Коллектив и личность”, изданной Институтом психологии АН СССР в 1975 году, подробно исследована динамика понятия “коллектив” с древних времен до середины 80-х годов двадцатого века. Констатирована возможность употребления этого понятия для семейного и племенных групп первобытнообщинного строя и, далее, для родовых, воинских и профессиональных цеховых общностей. И автору данного пособия, тогда бывшему аспирантом кафедры психологии, казалось вполне убедительным, что могли быть коллективы, например, гончаров и даже “богомазов” (иконописцев), коллективы (как это не звучало тогда кощунственно!) священнослужителей (жрецов, например), но вряд ли можно было произнести словосочетание “коллектив рабовладельцев или феодалов, или богачей... А коллектив русских купцов? Короче говоря, в этой части теории были явные несуразицы... Поэтому весьма логичным представлялось “учение о коллективе А.С. Макаренко и Н.К. Крупской”, которое то безоговорочно поддерживалось, то яростно критиковалось в разные периоды советской власти и последовавших за ней перестроек.

Между тем, именно А.С. Макаренко, не будучи ни философом, ни психологом, но талантливым педагогом-практиком, и как бы мы сейчас к этому факту не относились, сотрудником НКВД, в, казалось бы, совершенно невыносимых условиях блестяще организовал воспитательный процесс в колониях несовершеннолетних преступников. На основе собственных представлений о возможности коллективного воздействия на психологию подростков: “ в коллективе, через коллектив и для коллектива”, - он добивался поразительных успехов в перевоспитании правонарушителей. И это не артефакты, а действительно имевшие место случаи! Они многократно подтверждены биографиями многих государственных и общественных деятелей, учителей, ученых, полководцев и даже их детей. Взять, хотя бы, небезызвестного Григория Явлинского. Его отец был учеником А.С. Макаренко и до конца жизни боготворил учителя.

Будучи безусловно знакомым и со взглядами на коллектив В.М. Бехтерева, Н.Н. Блонского, Г.В. Беляева, М.В. Ланге и других психологов, А.С. Макаренко практически нащупал и реализовал плодотворную идею перспективных целей коллектива.

Именно А.С. Макаренко первым записал: “Коллектив - это есть целеустремленный комплекс личностей” [66, С. 147]. И уточнял: “Коллектив возможен только при условии, если он объединяет людей на задачах деятельности, явно полезной для общества” [Там же, С. 97]. Писал А.С. Макаренко и о структуре коллектива, об отношениях руководства и подчинения в коллективе, об ответственной зависимости членов коллектива. Все это были гениальные находки! Однако, в нашей книге под редакцией К.К. Платонова и Е.В. Шороховой отмечалось, что подобное понимание “коллектива” уже давно не отвечало требованиям подлинно научной корректности. Не случайно, де, его используют и некоторые зарубежные авторы в попытках подогнать различные группы людей капиталистического общества под этот термин. А ведь еще К. Маркс предупреждал, что в таком обществе могут быть лишь суррогаты коллективности... Ох, уж эти “веления” времени!

Развивая взгляды А.С. Макаренко, К.К. Платонов уточнил, что коллективом имеет право именоваться только группа людей, объединенная общими целями деятельности, подчиненным целям данного общества. Под “данным обществом” имелся в виду Советский Союз и уж, в крайнем случае, страны социалистического лагеря, ибо против тезиса К. Маркса о суррогатах коллективности никто, конечно же, из авторов книги пойти не мог (Да и мысли такой, полагаю, ни у кого не возникало! - В.Н.).

Подлинный коллектив понимался и принимался как условие гармоничного слияния личного и общественного. Формирование коллективизма провозглашалось важнейшим принципом социалистического общежития, а одновременно и важнейшим свойством личности советского человека (или человека социалистического содружества). “Один за всех, все за одного!” - этот лозунг представлялся главным механизмом сложения сил в коллективе.

Коллективность исполнения, разделение труда - не только служат повышению его производительности, но, вместе с тем, они способствуют расширению круга общения людей, связывают ответственной зависимостью одного человека с другими людьми, с которыми он трудится. Что бы сейчас не говорилось об излишней идеологизированности той книги, признаем и то, что было в ней и немало объективно позитивного...

