Терновая Л.О.

ВЛИЯНИЕ ГЛОБАЛЬНЫХ РИТМОВ НА РАЗВИТИЕ ГОРОДОВ
Под городом, как правило, мы понимаем населенный пункт, жители которого заняты вне сельского хозяйства. Этим он противопоставляется селу, сельской местности, сельскому труду, хотя в далеком прошлом города чаще всего создавались оседлыми скотоводами и земледельцами, и долгое время сельское население было основным источником пополнения отряда горожан. Противопоставление города и села не было принципиально значимым для прошлого, потеряло оно первостепенное значение и для настоящего времени. На рубеже XIX - XX вв. в мире насчитывалось всего 11 городов, население которых превышало 1 млн. человек, через сто лет их стало 400, к 2015 г. специалисты прогнозируют 550
. Стягивая в свои границы наиболее активных, предприимчивых, творческих людей, крупные города изначально задавали более быстрый ритм социально-экономической, политической и культурной жизни, чем иные территории.
Независимо от места расположения и характера основного промысла горожан, жизнь в городе заставляла их подчиняться схожим правилам. В городах формировалось умение людей существовать рядом с другими, быть терпимыми, доброжелательными, в том числе к чужеземцам, там же возникала потребность в управлении и социальной организации. Само понятие «политика» обязано греческим полисам. Города вынуждали все большее число жителей планеты подчиняться «духу города», независимо от того, живут ли они в городах или в сельской местности. Чтобы жить в ритме эпохи, необходимо было ориентироваться на образ жизни больших городов, на культурные и экономические стандарты, которые рождались в городской среде.
Для современного понимания города требуется и конкретизация численности его жителей (она может составлять 250 человек в Дании и 30 тыс. в Японии), и представление о наличии укреплений, и анализ закрепленных за ним функций территориального центра. Исходя из последнего параметра, можно начинать историю городов с палеолита, а не с первого упоминания о них в письменных источниках. Поэтому историю человечества следует с полным правом считать историей городов. Создание городов, городской системы везде и всегда означало переход к новой жизни.
Главными вехами всеобщих, для каждого времени по-своему глобальных изменений, становились мировые города. Одним из первых мировых городов в истории человечества ряд исследователей считает уже Древний Рим. По реконструкции итальянского палеонтолога Альберто Анджелы, у Рима в 115 г. н.э. было восемь главных проблем: вечные дорожные пробки; шум и беспорядок на улицах; время, которое приходится тратить на перемещения по городу; грязь; сложность с поиском жилья и заоблачные цены на него; ненадежность зданий и их внезапное обрушение; бесконтрольная иммиграция; небезопасность ночной жизни
. Это те же самые проблемы, которые есть у городов в наши дни. То, что имело значение для жителей Рима, было важно и для всех остальных, поэтому обращение Urbi et Orbi (лат. «к Городу (Риму) и к Миру») стало стандартной фразой, открывающей Римские провозглашения. Формула перешла в папские документы, адресованные Риму и всему католическому миру. Также называется торжественное папское благословение, которое понтифик преподает верующим. Слово, сказанное в городе и услышанное городом, должно было быть услышанным и во всех пределах, во всем обитаемом пространстве - orbis terrarum.
Следующий этап встраивания ритмов города в новые ритмы социальной реальности приходится на средневековую Европу. Рост числа городов в различных частях европейского пространства стал итогом изменений условий жизни людей. Но, что не менее важно, на этом процессе отразились трансформации представлений и о посмертном пути человека. Унаследованная от античного мира дуальная картина ада и рая дополнялась размышлениями о возможности третьего пути, что связывалось с появлением идеи чистилища: в чистилище попадут души тех, кто грешил, но оставался хорошим христианином, а если на земле будут о них помнить и молиться, то после Страшного суда они вместе с истинными праведниками отправятся в рай
. Таким образом, уменьшался страх внезапной смерти, путь в ад уже не был окончательно заданным. Можно было изменить уготованное свыше, укрепив молитвенные связи между умершими и живущими. Само возникновение идеи «третьего пути» стало основой новой системы миропонимания, затем проникшей во многие социальные и политические концепции, отражавшие стремления к организации благоустроенного бытия здесь и сейчас. Например, во Франкфурте-на-Майне в 1337 г. впервые в истории открылся городской госпиталь, в котором пожилым бедным людям оказывалась бесплатная медицинская помощь, и даже гарантировался пожизненный уход.
Город Средневековья обеспечивал особый порядок жизни, права и свободы граждан. В результате длительной борьбы города добивались не только политических свобод, но и получали собственные органы управления и самостоятельные суды. Суд Любека даже стал высшей апелляционной инстанцией для всех городов, в которых были приняты нормы любекского городского права. Главное, города располагались на пересечении основных торговых путей. Городские ярмарки были как обозначением места и времени организации бойкой межрегиональной торговли, так и законодательницами ее традиций и правил. Многие такие ярмарки (Лейпцигская, во Франкфурте-на-Майне и др.) существуют и в настоящее время. Ярмарки в немалой степени способствовали развитию торговой сети. Постепенно из места сбыта товаров они превращались в места заключения торговых сделок, так как на них стали привозиться только образцы товаров, а сами поставки шли уже непосредственно из мест производства. Иногородние купцы пользовались на ярмарках рядом иммунитетов и поэтому не боялись проявлений нечестной конкуренции со стороны местных торговцев. Во время ярмарки было запрещено брать под стражу должников, изымать их товар в счет уплаты долга, если вменяемое им преступление не было совершено прямо на территории ярмарки, но сразу же после ее завершения чужеземные торговцы должны были покинуть город. Ярмарки помимо непосредственной торговой функции выполняли функцию формирования особой деловой культуры. И в этом - их сохраняющееся историческое значение.

Ярмарочная торговля отличалась периодичностью, а развивающаяся экономика нуждалась в постоянных торговых связях. Ганза - торговый союз северо-немецких городов во главе с Любеком - стала ответом на такую потребность. Первоначально в Средние века ганзою называлось купеческое товарищество со строгой внутренней организацией. Немецкие купцы, живущие за границей Священной римской империи, основывали такие гильдии в местах своего пребывания. Постепенно происходило сближение подобных гильдий и городских союзов на территории империи. Еще в 1160 г. германскими купцами, чьи торговые пути пролегали через остров Готланд, было основано Готландское торговое товарищество. Это объединение стало предпосылкой оформления союза ганзейских городов с более жесткой организацией. Союз был оформлен на первом съезде в Любеке в 1356 г. Члены союза должны были представлять общие интересы Ганзы в целях предотвращения нежелательной конкуренции между ними самими и между Ганзой и другими купцами, что способствовало обеспечению торговых привилегий союза. Для этого в 1367 г. создалась Кельнская конфедерация ганзейских городов. В какой-то степени консолидации Ганзы поспособствовала необходимость защиты от внешней агрессии. И сама торговля, и ее пути требовали защиты – физической и юридической. Ганза выступала как юридический субъект и представляла своих членов перед зарубежными правительствами. На пространстве северных морей Ганза была одним из наиболее активных борцов с пиратством.
И все же город, защищая своих жителей от внешних врагов, порой не мог их защитить от самих себя. Скученность масс в больших городах помимо социально-экономических и политических создавала серьезные психологические проблемы. На это обращал внимание австрийский биолог и философ, лауреат Нобелевской премии Конрад Лоренц
. Стоит ли удивляться, что уровень преступности в городах был гораздо выше, чем в сельской местности, а беднейшие районы городов становились центрами преступности. Безопасность в городах практически на протяжении всей их истории была той проблемой, которая требовала постоянного внимания властей. Известно, что первый закон о маргиналах был принят во Франции еще в 1656 г., а накануне Французской революции XVIII в. более ста тысяч бродяг промышляли на улицах Парижа
. Любой социальный конфликт обострял ситуацию в городе.
Чем активнее была городская жизнь, чем более город был вовлечен во внешние связи, тем резче воспринимали его жители любые социальные и политические катаклизмы. Пока власти пытались решить вопрос обеспечения безопасности горожан, они сами стали покидать города, формировать и преображать их окрестности. С одной стороны, вопрос об обеспечении безопасности уже переставал ограничиваться городскими границами. С другой стороны, город стремительно изменял свое лицо, свой ритм жизни, свои социальные, политические и культурные запросы и т.д. Поскольку город никогда не был единственным пространством организации жизни человека, то многие позволяли себе жизнь вне города. И только в начале XX в., когда город мог предоставить человеку определенный уровень комфорта и безопасности, появились реальные условия для бурного вызревания мировых городов.
Эти города стали задавать тон новым глобальным ритмам. Вместе с тем, такой город мог поглотить человека в сжатом времени и пространстве, вплоть до одного дня, сконцентрировать все его мысли, дела и надежды. С момента выхода в свет романа Джеймса Джойса «Улисс» в начале 1920-х гг. сюжет одного городского дня является актуальным для искусства. В одном дне, прожитом в городе, концентрировались все конструктивные и все деструктивные силы развития промышленного общества. Ч. Тилли писал о том, что и исследователям того времени, «руководствовавшимися определением Луиса Уорфа («урбанизм есть образ жизни») большой город представлялся либо злодеем, либо спасителем»
. Многие города сохранили такую дихотомию в наши дни. Так, Умберто Эко считает, что Нью-Йорк - «это город насилия - и это город терпимости. Он собирает всех, некоторых бросает умирать, других делает счастливыми, не лезет в частную жизнь ни тех, ни других. Поэтому он идеален для миллионера, но и для бродяги тоже»
.

Исследовать город можно по-разному, а презентовать – преимущественно визуально. В начале эры кинематографа деятели кино стремились показать жизнь города. Одним из первых городов, который должен был продемонстрировать зрителю новые ритмы индустриальной эпохи, стал Берлин. Кинолента об этом городе была задумана сценаристом Карлом Майером в 1925 г., когда он стоял среди гудящего транспорта у Зоологического парка. Предложенный им сюжет развил Вальтер Руттман в фильме «Берлин: симфония большого города» (1927). В.В. Устюгова, раскрывая сюжетную линию фильма Руттмана, подчеркивает: «Одна гигантская декорация, один единственный актер – Берлин, город-гигант, город-машина, город-молох… Город – механический мир, течение времени в нем – ритм движения гигантского механизма. Автоматически двигается человек в этом мире, подчиняясь движению стрелок часов, которые ежедневно возвращают служащих в канцелярии, рабочих к станкам, подчиняя их жизнь единообразному ритму, пропуская их через конвейер повседневной жизни. Острые, запрокинутые ракурсы диктуют композицию кадра: пересекают город железнодорожные пути, трамвайные колеса режут улицы на части. В сплетении улиц, нагромождении рекламных аттракционов, «пытке» архитектурой и городскими ритуалами «маленький человек» потерян. Но фильм не о власти большого города над «маленьким человеком», а о самом большом городе, работающем в собственном ритме, существующем по собственным иррациональным законам, фатуме самом по себе»
.
Пример Берлина важен не только с урбанистической, но и геополитической точки зрения. С 1933 г. Берлин оказывается в замкнутом пространстве Третьего рейха. Олимпиада 1936 г. подчеркивала его глобальность, но повседневная жизнь Берлина времен национал-социалистов говорила о том, что город терял присущие ему характеристики мирового центра. Окончательное разрушение этого качества происходит тогда, когда реальность Второй мировой войны жестоко вторгается в жизнь города: потоками «остарбайтеров», черным рынком, продуктовыми карточками, появляющимися в городе раненными или искалеченными войной «отпускниками». Окончательное разрушение образа мирового города происходит под накатами «ковровых бомбардировок», накрывающих столицу Третьего рейха
. Вожди рейха мечтали даже не о том, чтобы Берлин был мировым городом, а столицей мира. Строительство этого города, протянувшегося по оси «север-юг», имеющего огромный Большой зал, триумфальную арку, превышающую по размерам парижскую, в основании которой должны были выбиты имена всех погибших в Первой мировой войне немцев, было остановлено в 1943 г.
Разделенный после войны Берлин уже не воспринимался как мировой. И хотя город оставался одним из культурных центров европейского мира, он не был целым, а разделенный на части не мог, подобно другим городам быть камертоном глобальных ритмов. Чтобы его соединить, нужно было не просто снести разделившую его с 1961 г. стену, но прежде всего возродить особый дух города. Символичным представляется то, что начало объединению Германии и объединению Берлина было положено в «ночь свиданий» 9-10 ноября 1989 г., потому что глобальный город живет не только днем, но и ночью. Что же касается Берлинской стены, то можно согласиться с выводом 750-страничного труда группы исследователей во главе с профессором Лео Шмидтом, работавшей по поручению берлинского сената, что стена, вернее, ее остатки, вполне заслуживают того, чтобы быть включенными в реестр мирового культурного наследия ЮНЕСКО, как «свидетельства “холодной войны”, высеченного в камне»
. Эту стену можно считать и свидетельством того, что процесс формирования мирового города может идти вспять.
В 1990-х гг. актуализировалась проблема глобальных городов. Термин «глобальный город», введенный в научный оборот профессором социологии Чикагского университета Саскией Сассен
, отразил потребность в новом понимании тех возможностей, которые открывает своим жителям и его гостям такой город. Этот термин дает возможность почувствовать масштаб тех проблем, которые создает его городская среда, отличающаяся от среды не просто маленьких городов провинции, но и от обычных индустриальных городов. Исследовательская группа глобализации и мировых городов (Globalization and World Cities Study Group and Network – GAWC) из британского университета Loughborough под руководством П. Тэйлора создала рейтинг городов, уже являющихся или способных стать глобальными. Для того чтобы определить, что же такое «глобальные города», потребовалось разбить кандидатов в этот список по категориям. Согласно предложениям исследователей, глобальные, или мировые, города подразделяются на три уровня: альфа, бета, гамма - в зависимости от их вовлеченности в глобальную экономику. Первая группа - «настоящие глобальные города» (full service world cities), вторая - «крупные глобальные города» (major world cities) и, наконец, третья - это «малые глобальные города» (minor world cities). Мегаполисы, которые являются главными претендентами на вхождение в число глобальных городов, оценивались по показателям в таких сферах, как бухгалтерский учет и аудит, реклама, финансы и банки, страхование. Наибольшая сумма баллов обеспечила попадание в высшую (12-ю) категорию. Таких городов, по итогам исследования, оказалось лишь четыре – Лондон, Нью-Йорк, Париж, Токио. В «ведущие» (категории 12–10) и «главные» (9–7) попали 20 городов, еще 35 признаны «второстепенными» (6–4). Кроме того, 67 городам (категории 3–1) присвоен статус «формирующихся»: они не глобальные, но могут стать таковыми. В первой (низшей) категории – наравне с Антверпеном, Глазго, Гуанчжоу, Дрезденом, Калгари, Ташкентом, Тегераном и другими – значится и Петербург. Москва входит в «главные» глобальные города в седьмой категории, выше Бостона и Амстердама, но ниже Мехико и Мадрида, рядом в рейтинге находится Сеул
.

Хотя определение «глобальный город» является результатом глобализации, можно утверждать, что мировой город – явление, предшествующее глобализации. По сути, появление мировых городов было свидетельством того, что этот процесс роста взаимозависимости развития в различных областях жизнедеятельности рано или поздно приведет к тому, что глобализация разомкнет локальное пространство городов и станет всеобщей. Город же останется своеобразной лабораторией глобализации, ее узловым центром. В эпоху глобализации вступили уже не прежние города, а новые образования, состоящие из городского ядра и его периферии, субурбии. Именно в ней стал концентрироваться тот социальный слой, который связан с инновациями, с информационными технологиями, с новым стилем жизни. Например, в развитии Токио, согласно плану, разработанному исследовательским институтом Номура еще в 1983 г., из города была вынесена промышленность, объекты образования, логистики и складских операций, международных обменов (создан новый выставочный город Макухари Мессе между аэропортом Нарита и Токио), административные функции (город Тиба) и научные исследования (наукоград Цукуба). Токио является отдельным субъектом, с ним граничат несколько префектур, но эта граница условна: городское пространство распространяется на обширную территорию нескольких субъектов
. Подобная модель реализована и в других странах, однако, нигде она не привела к ухудшению жизни обычных горожан, поэтому эту тенденцию можно отнести к новым глобальным ритмам.
Обилие и разнообразие городов позволяет людям выбирать место жительства в соответствии со своими многочисленными интересами, прежде всего, профессиональными. Автор концепции креативного класса Ричард Флорида обращает внимание на новые процессы концентрации профессионалов в городах. Так, в США три четверти занятых в шоу-бизнесе живут в районе Лос-Анджелеса, четыре пятых политологов сосредоточены в Вашингтоне, около половины тех, кто связан с индустрией моды, проживают в Нью-Йорке
. Учитываются факторы безопасности, качества базовых услуг и эстетическая привлекательность города. Немаловажными оказываются такие факторы, как открытость – возможность социализации, терпимость к меньшинствам, качество управления, экологическая чистота. В результате по рейтингу качества жизни города выстраиваются следующим образом: Ванкувер, Дюссельдорф, Сан-Франциско, Франкфурт, Вена, Мюнхен, Цюрих, Токио, Копенгаген, Париж.
В зависимости от выбора критериев можно выстроить и другой рейтинг городов по качеству жизни. Но все такие города обладают одним общим символическим качеством: они могут быть названы городами-магнитами, потому что подобно магнитам притягивают к себе людей. И, как все магниты, они больше похожи друг на друга, чем окружающие их города, не архитектурой, природными характеристиками, а главным, что есть в городе – его духом. Дух города - человеческий, креативный капитал. Этот фактор становится решающим в выборе места жительства и работы там, где созданы условия для территориальной демократии и территориально выровнены факторы, обеспечивающие качество жизни
.
Креативный фактор отнюдь не снижает значимости фактора безопасности. Известная международная консалтинговая фирма Mercer Human Resource Consulting на основании 39 критериев выводит рейтинг безопасности городов мира
. Это такие критерии, как политическая и экономическая обстановка в городе и в стране в целом; уровень медицинского обслуживания, возможности для приобретения пищевых и иных потребительских товаров, возможности для развлечения, качество общественного транспорта, наличие удобств – электричества, воды, а также климатические условия. Есть и более приближенный к человеку рейтинг, выводимой той же фирмой, рейтинг уровня личной безопасности. Здесь всего шесть индикаторов – отношения страны, в которой расположен город, с другими странами; внутренняя стабильность; уровень преступности, включая террористическую угрозу; функционирование правоохранительных органов; свобода СМИ - уровень цензуры; наличие ограничений личных свобод. Наиболее благополучными во всех отношениях авторы исследований Mercer Human Resource Consulting признают Люксембург, Хельсинки, Берн, Женеву и Цюрих. Самым неблагополучным по всем критерием городом признается Багдад, близкая к багдадской ситуации сложилась в Абиджане (Кот Д’Ивуар), Банги (ЦАР) и Лагосе (Нигерия).
При всех нововведениях в жизни глобальных городов развитых государств в развивающемся мире сохранились мегаполисы в своем классическом виде, где концентрируются природные, техногенные, биологические и социальные факторы риска, возникают новые комбинации опасностей для все большего числа людей
. Этим такой город вносит свой вклад в разрушительные ритмы глобализации – ритмы организованной преступности, неконтролируемой миграции, бездомничества, наркомании, алкоголизма и т.д.
Рост городов всегда и везде был неравномерным. Почти всюду выделялись столичные центры. Город-столица – символ государства. Смена столицы означала начало нового этапа истории страны. Это – общее правило. На этом общность политического развития городов не заканчивается. Независимо от места расположения и характера основного промысла горожан, жизнь в столичном городе заставляла людей подчиняться схожим правилам. Можно переименовать столицу, а можно перенести ее в другое место. Мировой, а тем более, глобальный город не всегда самым лучшим образом подходит для выполнения столичных функций. В истории мы находим множество примеров переноса столиц. В 1960 г. Бразилия из мегаполиса Рио-де-Жанейро по решению президента Жуселину Кубичека перенесла столицу в совершенно новый город Бразилиа, построенный по проекту знаменитого архитектора Оскара Нимейера. Город получил неофициальное название «Остров фантазии», поэтому, как и многие фантазии, он не слишком удобен для проживания. В 1991 г. Нигерия из политических и конфессиональных соображений перенесла столицу из шумного портового Лагоса в Абуджу. Население этой страны исповедует как ислам, так и христианство, поэтому для столицы был избран город, который бы не относился ни к преимущественно исламской зоне, ни преимущественно - к христианской. Чтобы подчеркнуть конфессиональную толерантность в новой столице на проспекте Независимости были построены Нигерийская национальная мечеть и Нигерийский национальный христианский центр. В 1993 г. Танзания столицей вместо прибрежного Дар-эс-Салама сделала континентальную Додому. Малайзия переносит столичные учреждения из полуторамиллионного Куала-Лумпура в расположенный в 20 километрах от него на пути к международному аэропорту городок Путраджайя. По распоряжению премьер-министра страны Махатхира Мохаммада город строили малазийские кампании, малазийские строители и из малазийских материалов. Он же придумал и девиз города – «Город – сад, умный город». Перенос столицы Мьянмы из Рангуна (Янгона) в специально построенный Нейпьидо, в том числе в целях снижения активности оппозиции, единственный случай, который имеет точное время начала перемещения - 27 марта 2006 г., воскресенье, 6 часов 37 минут утра. Время это было выбрано в соответствии с астрологическими прогнозами, что в какой-то степени продолжило традицию переноса королевской столицы Бирманской империи из-за неблагоприятных предсказаний астрологов. Известен перенос столицы Казахстана в Астану. В настоящее время обсуждаются и другие неостоличные планы, например, Демократическая прогрессивная партия Тайваня предложила перенести столицу из Тайбэя вглубь страны, формально, чтобы ускорить развитие внутренних регионов, но стратегически - подальше от Китая, считающего Тайвань частью своей территории.

Характерная особенность глобального города – его рост вверх. Именно такое подобие небоскребов было отличительной чертой Древнего Рима. Но современные города существенно превзошли не только античные образцы, но и примеры не столь давней индустриальной эпохи. Своей устремленностью ввысь глобальные города начинают стирать различия как между собой, так и различия населяющих эти города людей. Если Аристотель говорил, что город – это единство непохожих, то те, кто работает и живет в зданиях-высотках невольно становятся похожими друг на друга, что происходит во многом благодаря ритму жизни, стилю поведения, дресс-коду и т.д. При этом само по себе высотное здание становится символом мощи и динамичности города. В последнее время такие башни достаточно часто стали использовать для выражения международной солидарности. Так, 4 апреля 2011 г. огни нью-йоркской Empire State Building, высота которой более 440 м, сияли в честь Японии, после гигантской природной катастрофы 11 марта остро нуждающейся в поддержке и финансовой помощи мира. В акцию солидарности с Японией включились и другие небоскребы США: специальное освещение в бело-красной гамме украсило небоскреб Sky Tower в Окленде. К этой акции присоединились Малайзия, осветив в цвета японского флага телебашню в Куала-Лумпуре, и Южная Корея - высотку Nort Tower в Сеуле.

Точно так же, как рост вверх, для мирового города характерен и рост вниз. Этот рост, прежде всего, связан со строительством метрополитена. Всем известно, что метро, как и высотные здания, является объектом повышенной опасности, но это - одновременно площадка для творчества, своеобразный выставочный зал, который становится частью креативного пространства мегаполиса. Подземные города строились в связи с военной угрозой. В 1950-х гг. с целью размещения британского правительства на случай ядерной войны был построен подземный город Бёрлингтон, занимавший площадь в квадратный километр, способный вместить 4 тыс. государственных должностных лиц, имевший железнодорожную станцию, больницу, подземное озеро, станцию по очистке воды и даже паб. Он находился в рабочем состоянии, пока не закончилась холодная война.
Глобальным городам в современном мире противостоит другой феномен - «вымирающие города». Они появляются повсеместно, часто в результате революционных преобразований или бурного промышленного развития. До 1989 г. 80% умирающих городов были в государствах «семерки»
. Главные причины вымирания малых городов в классических индустриальных странах - субурбанизация, индустриализация, демографическое старение, и конечно, тенденция переезда жителей в большие агломерации. Конец социализма привел к тому, что в Восточной Европе уменьшился каждый второй город.
В связи с тем, что общие проблемы и решать лучше сообща, выделилась особая дипломатия городов, сформировались региональные и международные организации, которые поднимают проблемы городов и их жителей. Как это соотносится с «парадоксом участия», сформулированным Майклом Николсоном, согласно которому рост открытости международной системы, предполагающий рост ее гуманизации, проявляющийся в свободе передвижений, обменов и взаимодействий частных лиц различных государств, привносит беспорядок в международные отношения, увеличивает их хаотичность
? Сотрудничество городов опровергает этот парадокс: город представляет сложную социально-экономическую, политическую, культурную систему. Но благодаря этой сложности он выдержал испытание временем, а участие городов в международных отношениях, в выработке предложений по преодолению отрицательных последствий глобализации и продвижению ее достижений, препятствует росту непредсказуемости развития международных отношений. Повышение активности на мировой арене таких акторов как города позволит политикам и представителям гражданского лучше распознавать ритмы глобализации, быть готовыми к ответу на ее вызовы.
� Терновая Людмила Олеговна – д.и.н., профессор кафедры социологии и управления МАДИ. E-mail: 89166272569@mail.ru.

� Атлас 2010. Le Monde diplomatique. - М.: Центр исследований постиндустриального общества, 2010. - С. 34.

� Анджела А. Один день в Древнем Риме. - М.: КоЛибри, 2010.

� Ле Гофф Ж. Рождение чистилища. - Екатеринбург: У-Фактория; М.: АСТ МОСКВА, 2009.

� Лоренц К. Оборотная сторона зеркала. - М.: Республика, 1998. - С. 10-11.

� Фарж А. Маргиналы / 50/50: Опыт словаря нового мышления / Под общ. ред. М. Ферро и Ю. Афанасьева. - М.: Прогресс; Париж: Пайо, 1989. - С. 145.

� Тилли Ч. Формы урбанизации // Американская социология: Перспективы, проблемы, методы / Пер. В.В. Воронин, Е.В. Зиньковский; Ред. Г.В. Осипов (Вступ. ст.). - М.: Прогресс, 1972. - С. 122.

� Эко У. New York, New York, what a beautiful Town! / Эко У. Картонки Минервы. Заметки на спичечных коробках. - СПб.: Симпозиум, 2008. - С. 30-31.

� Устюгова В.В. «Один день из жизни» большого города в киноэкспериментах европейских документалистов 1920 – 1930–х годов. - www.maiskoechtivo.pstu.ru/2006/5/4.htm.

� Марабини Ж. Повседневная жизнь Берлина при Гитлере / Пер. с фр. Т.А. Баскаковой; науч. ред. и вступ. ст. С.С. Галла. - М.: Молодая гвардия; Палимпсест, 2003.

� Берлинская стена станет памятником культуры // Коммерсантъ-Власть. – М., 2003. - № 32. - С. 40.

� Sassen S . The Global City: New York, London, Tokyo. - Princeton: Princeton University Press, 1991; Sassen S . The Global City: Strategic Site/New Frontier // American Studies. 2000. - Vol. 41, N 2/3. - P. 79-80.

� Beaverstock J.V., Smith R.G., Taylor P.J. A Roster of World Cities / Globalization and World Cities Study Group and Network // GaWC Research Bulletin. 1999. - N 5. - www.lboro.ac.uk /gawc/rb/rb5.html.

� Родионов А. От Токио до Москвы // Ведомости. – М., 2009. - 16 апреля.

� Florida R. Who's Your City? How the Creative Economy is Making Where to Live the Most Important Decision of Your Life. - N.Y.: Basic Books, 2008.

� Малоян Г.А. Пространство урбанизации // Независимая газета. – М., 2003. - 22 января.

� www.mercer.com.

� Mitchel J. Crucibles of Hazard: Mega-cities and Disasters in Transition. - Tokyo: United Nations University Press, 1999.

� См.: Розэ А. …о вымирающих городах // Новые Известия. – М., 2008. - 18 ноября.

� Nicholson M. L'influence de l'individu sur le système international. Considérations sur les structures // L' individus dans la politique internationale. - Paris: Economica, 1994. - P. 116.

PAGE
1

