Конфликтное поведение в устном научном дискурсе: причины, осуществление, лингвокогнитивные модели

Витязева Юлия Александровна

Студент

Томский государственный университет,
филологически факультет, Томск, Россия

E–mail: j.vityazeva@mail.ru

Современная гуманитарная наука активно исследует коммуникативные процессы, организующие социум. Социальные взаимодействия сформировали человеческое общество и человека как такового, поэтому модели коммуникативного поведения человека попадают в фокус внимания различных научных дисциплин: социологии, психологии, лингвистики. Одним из важнейших видов коммуникативного поведения является конфликт[Шейнов: 52] – это разновидность коммуникации, острый способ разрешения противоречий, который является с одной стороны двигателем коммуникации и, с другой стороны, тормозом.
Актуальность настоящей работы заключается в том, что конфликт исследуется в рамках научного дискурса как речевое поведение. Особенность в том, что разбор конфликтных ситуаций осуществляется в сфере научного дискурса, отличающегося от других типов.
Наука – это сфера человеческой деятельности, главной целью которой является выработка и систематизация объективных знаний о деятельности.
Основные особенности научной деятельности, которые признаются большинством ученых, следующие[Воробейчик: 7]: самоценность истины; ориентированность на новизну научного знания; свобода научного творчества; открытость научных результатов; организованный скептицизм.

Процесс коммуникации в устном жанре научного дискурса происходит непосредственно в одном и том же временном пространстве.

Объектом работы является научная коммуникация, предметом – конфликтная ситуация, её возникновение и разрешение в рамках научного дискурса.

В качестве материала исследования были использованы телепередачи А. Гордона. В связи с этим следует отметить, что редко можно встретить дискурс в чистом виде; как правило, происходит пресечение. В данной работе наблюдаем пересечение медиа и научного дискурса. Определимся, что такое медиа-дискурс.

Медиа-дискурс [Кожемякин: 70] – любой вид дискурса, реализуемый в поле массовой коммуникации, продуцируемый СМИ. Так, можно говорить о политическом, религиозном, педагогическом и прочих медиадискурсах, подразумевая, что для своей реализации указанные типы институционального дискурса предполагают наличие относительно устойчивого набора практик производства, трансляции и интерпретации массовой информации.

В телепередачах А.Гордона у участников заведомо роли учёных, людей, которым необходимо донести информацию до зрителей, а так же для своего оппонента, с целью доказать свою точку зрения.

Медиадискурсивность влияет на участников следующим образом: она ведут себя корректнее, в отличие от диалога во время рекламы.

Жанр дискуссии предполагает внутренние противоречия учёных, которое в результате перерастает в конфликтное поведение. Однако способ осуществления иной, нежели в других дискурсах, предполагается корректная подача конфликта. Т.к. целью учёных является поиск истины, то они не отрицают полностью мнение оппонента, они его оспаривают в ходе дискуссии.

Всего в результате просмотра 4 х телепередач А. Гордона было выявлено 89 дискурсивных формул, характерных различным этапам конфликта. При чём 27 % дискурсивных формул общеупотребительные.

Рассмотрим вариант конфликтного поведения в выпуске телепередачи А. Гордона «Проект Воскрешение». Здесь философ С. Семёнова и богослов В. Никитин, обсуждают проблему воскрешения как философскую и религиозную. Инициатором конфликта выступает С. Семенова: «… Я бы хотела несколько тоже возразить, если можно». Однако ее инициатива очень корректна, не выходит за рамки коммуникативной нормы. Ее оппонент не развивает конфликт, а напротив, уступает: «Да, пожалуйста, а потом у меня есть наблюдения о ещё одном человеке, который являлся прямым апологетом что-ли Фёдорова, Циолковский». Эта реплика влечет за собой уже более жесткое заявление С. Семеновой: «Циолковский не был апологетом Фёдорова. Это большое заблуждение». Как можно убедиться, здесь С. Семенова дает оценку уровню осведомленности и компетентности В. Никитина. Далее она неоднократно прерывает собеседника, демонстрируя явно провоцирующие поведение. При этом, во время рекламной паузы С. Семенова старается сгладить жесткость своего поведения, предлагая оппоненту подобную модель действий. С. Семенова: «Прерывай меня. Сколько хочешь, прямо нагло перебивай». Но В. Никитин отказывается от подобного типа поведения: «Я так не могу». На что С. Семенова реагирует следующим образом: «Почему? Так и нужно, так и нужно. Валя, только единственное, извини меня, я, единственное, погибну, если я сейчас не скажу о воскрешении и воскресении». С одной стороны, мы видим как участник, отличающийся явно лидерским, склонным к конфликтности поведением, отказывается от лидирующей позиции, но с другой – тут же демонстрирует коммуникативную тактику угрозы, шантажа, нехарактерную для научного дискурса. Конечно же, ее оппонент не позволяет ей «погибнуть». В данной конкретной ситуации конфликтного поведения в научном дискурсе мы наблюдаем трансформацию общедискурсивных правил связанную с личностными параметрами коммуникантов.

Следующая телепередача «Русские хазары». Здесь происходит столкновение интересов С. Плетнёвой и В. Петрухина.

После вступительной реплики А. Гордона, дискутировать начинает С. Плетнёва, поэтому для того, чтобы взять контроль над темой В. Петрухин произносит следующую фразу: «Более всего, если можно вторгнуться» Во время монолога, С. Плетнёва соглашается с позицией Владимира, таким образом, завязывания конфликта по существующей проблеме не происходит. «С.П.: Сейчас я и хотела сказать, территория это вот такая у хазарского каганат» - перехватывание инициативы.

Эмоционально агрессивное поведение, Светланы Плетнёвой: «Можно сказать!?» нехарактерное для научного дискурса, которое шокирует Владимира Петрухина, и он в саркастичной форме отвечает: «Можно сказать, по-моему, теперь всё можно».

Таким образом, наблюдаем уже два типа отклонения речевого поведения участников от нормы научной коммуникации: 1) попытки манипулирования собеседником; 2) агрессия в отношении собеседника.

Итак, саму конфликтную ситуацию не следует рассматривать в научном дискурсе как девиацию, так как она способствует разрешению противоречий и поиску истины. Однако в результате того, что существуют этические рамки данного типа дискурса, отклонения от нормы могут быть рассмотрены и классифицированы непосредственно внутри конфликтной ситуации, а так же при сравнении конфликтных ситуации и сопоставлении их с критериями общепринятого поведения в рамках научного сообщества.

Литература

1.Шейнов В.П. Конфликты в нашей жизни и их разрешение. Минск, 1996.

2.Советы молодому ученому. / Под ред. Е.Л. Воробейчик. Екатеринбург, 2005.

3.Кожемякин Е. Современный Дискурс-анализ. Медиадискурс. // Современный дискурс-анализ. No. 2. C. 70-80.
