Секція: «Актуальні проблеми соціології»
«Генетична соціологія» Михайла Грушевського
як методологія історичних досліджень
Шатохін Анатолій Миколайович,
Уманський національний університет садівництва,
 завідувач кафедри соціально-гуманітарних і правових дисциплін
Давно відмічено, що видатні вчені проявляють свій геній не лише у царині своєї наук, але й в інших галузях наукових знань, до яких вони торкаються в процесі наукового пошуку. До таких велетнів світової науки належить й «батько української історії» Михайло Сергійович Грушевський. Немає потреби детально зупинятися на життєвому шляху Грушевського. Він достатньо детально описаний у багатьох публікаціях, в яких панують різні оцінки його наукової та державницької творчості: від цілковитої захопленості до заздрісної критики і безпідставних звинувачень. Проте саме особисте життя вченого, практично-політична діяльність у переламний період української історії сприяли формуванню його історикософської концепції історії України і становленню в той же час як фундатора української соціології.
Інтерес М. Грушевського до соціології («суспільної економіки») виник ще під час навчання у Київському університеті. Однак, як відзначають дослідники, вирішальну роль зіграло запрошення М. Грушевського у 1903 році від керівництва «Російської високої школи суспільних наук» в Парижі прочитати курс лекцій з української історії. Засновником цієї школи у Харкові був видатний український і російський соціолог Максим Ковалевський. Перебуваючи у Парижі, М. Грушевський познайомився з творами «батьків соціології» - Огюста Конта, Герберта Спенсера, Еміля Дюркгейма, а також засновників соціальної психології – Люсьєна Леві-Брюля, Вільгельма Вундта та інших вчених. З того часу соціологія, за висловом Омеляна Прицака, стала «пасією» Михайла Грушевського [1, с.LIX].
Восени 1919 року, перебуваючи в еміграції, М. Грушевський засновує у Відні Український соціологічний інститут. Це був перший український науковий соціологічний заклад , який діяв до від’їзду Грушевського в Україну у 1924 році. До співробітництва в УСІ були залучені такі відомі українські суспільствознавці, як В. Старосельський, М. Шаповал, Д. Антонович, В Липинський та інші. Протягом 1921-1922 рр. крім основної просвітницької діяльності співробітники Інституту видали 13 книжок з історії та культури України, соціо-антропологічної проблематики розвитку суспільства, його первинних форм та засобів еволюції [2,с.95]. Там же на базі лекцій М. Грушевського вийшла його головна соціологічна праця «Початки громадянськості. Генетична соціологія», в якій він стверджував, що «ми стоїмо на порозі нового сміливого і багатого наслідками руху в сфері соціальних наук і, зокрема, соціології теоретичної і генетичної» [3]. Головна мета праці полягала у наступному:
По-перше, ознайомити широкі верстви української громадськості з новітніми течіями в соціології на фактичному матеріалі та на основі наукових узагальнень;
По-друге, визначити і проаналізувати основні методологічні проблеми дослідження форм суспільності, запропонувати універсальні підходи, які були б прийнятними для української реальності;
По-третє, обґрунтувати свою оригінальну концепцію становлення соціальності, виявити механізми і закони трансформації людського суспільства [2,с.95-96].
На фактах виникнення, становлення й розвитку українського етносу Грушевський обґрунтовує свій «генетичний метод», за допомогою якого доводить право українців на свою самобутню історію. Результатом застосування такого історіософського підходу стала багатотомна фундаментальна праця «Історія України-Руси», яка гарантувала її авторові почесний титул «батька української історії».
Грушевський шукав і знаходив соціальні особливості, які притаманні українському етносу і відрізняють його від сусідів. Він поділяв усі народи Російської імперії на два типи – аристократичні і демократичні. Український етнос, за переконанням Грушевського, є генетично демократичним, оскільки носієм демократичних традицій є селянський демос. Тому неодноразово і в різному контексті історик-соціолог і політичний діяч називає Україну «землеробською країною із мужицькою культурою», в якій селянство відчуває себе «народом-нацією».
Як у радянській, так і в сучасній українській історіографії, на наш погляд, недостатньо уваги приділено радянському десятиріччю у науковій творчості Грушевського. Тут, мабуть, далися взнаки політичні фактори: сприймання М. Грушевського радянською владою як «українського буржуазного націоналіста» і певна недовіра до нього, з одного боку, та засудження українською діаспорою його співробітництва з новою владою, особливо під час політичних процесів 30-х років, з іншого. Проте з точки зору соціологічних розвідок українського історика це був доволі продуктивний період. І хоча М. Грушевському не вдалося на новому місці відновити діяльність Українського соціологічного інституту, він добився створення при кафедрі історії України, секції соціології. Зокрема побачили світ такі праці, як «Спроба соціологічного пояснення української казки», «Соціологія в контексті нової французької демократії», «Примітивна культура» та інші [4, с.23].
Представники тодішньої соціологічної думки були переважно прихильниками позитивістської філософії і прагнули розглядати соціальні зміни в суспільстві як процес еволюції традиційних форм людського співжиття на підстав реальних фактів. Саме тому й М. Грушевський, на відміну від своїх попередників, аналізує не лише діяльність князів та гетьманів (він ніколи не заперечував ролі особистості в історії), а й конкретні «соціальні акценти» поведінки різних станів українського суспільства, соціальних протиріч у суспільних відносинах, форм феодального землеволодіння, розвитку міст, ремісництва, промислів тощо. Це й була, на його думку, «генетична соціологія».
Головне питання, яке цікавило соціолога Грушевського, було сформульовано досить чітко: «Що таке суспільство та завдяки чому воно можливе?». Відповідь він шукав в аналізі особливостей модернізації та трансформації європейських країн, особливо Франції, соціальних наслідків реформ, базових цінностей різних народів, проявів «колективності і солідарності» людського суспільства.
М. Грушевський розглядав трансформаційні процеси не як дію якогось одного чинника (біологічного, економічного, етнокультурного), а як закономірність розвитку під впливом комплексу чинників, які лежали переважно у соціальній площині. Наголошуючи, що без встановлення й аналізу певних законів суспільного розвитку соціологія як наука неможлива, М. Грушевський визначав завдання соціології у виявленні основного і постійного, такого, що становить основу соціальних процесів, свого роду «ідеальних типів» [5,с.63].
На жаль, М. Грушевському не вдалося за своє життя й практично-політичну діяльність побачити результати трансформації українського суспільства на засадах державності і «громадської солідарності» як провідній рисі, яка, на думку вченого, найбільш притаманна українському народові. Повністю реалізувати «українські переживання» з’явилася реальна можливість лише в сучасній незалежній українській державі.
Список використаних джерел:
1. Прицак О. Істоіософія Михайла Грушевського // Грушевський М.С. Історія України-Руси. В 11 т, 12 кн. Т.1. / Редкол.: П.С. Сохань (голова) та ін. – К.: Наук. думка, 1991.- 736 с.
2. Ручка А.О. Курс історії теоретичної соціології / А.О. Ручка, В.В. Танчер. – К.: Наук. думка, 1995. – 224 с.
3. Грушевський М. Початки громадянськості. Генетична соціологія. – Відень, 1921.- 328 с.
4. Соціологія: Навч. посіб. / Г.І. Безверха, Л.Г. Гончаренко, Р.І. Грищенко та ін.. – К.; Вид-во Нац. авіац. ун-ту «НАУ-друк», 2009. – 116 с.
5. Соціологія: Навч. посібник / За ред.. С.О. Макеєва. – 2-ге вид., випр. і доп. – К.: Т-во «Знання», КОО, 2003. 455 с.
