2
10

Б.В. Дроздов

РОСТКИ БУДУЩЕГО

И ТУПИКИ ПРОШЛОГО
(ОПЫТ СИСТЕМНОГО АНАЛИЗА)

электронная версия книги,

исправленная и дополненная в 2010 году

Москва

2010 г.
 УДК 582.4/9:001.57. Научное издание

Исправленная и дополненная по состоянию на 2010 год электронная версия книги, изданной в 2003 году.

За истекшее с момента издания книги ушли из жизни близкие люди, помогшие автору при подготовке первого издания книги и в процессе последующей ее доработки, -

профессор Виктор Викторович Бугровский (1928-2004), многолетнее творческое сотрудничество с которым способствовало формирования и развитию многих идей, изложенных в книге,

профессор Игорь Петрович Беляев (1949-2010), активно поддержавший идею написания книги и сделавший неоценимые замечания по ее содержанию,

Ирина Николаевна Дроздова, верная супруга (1949-2010), взявшая на себя нелегкий труд литературного редактора и корректора.

Светлой им памяти посвящается настоящая версия книги.

.

ISBN 5-86384-049-X

ОГЛАВЛЕНИЕ

 Введение …………………………………………………4

1. Ожидаемые опасности сегодня и в будущем…………..11

2. О причинах кризиса и их объяснениях…………………23

3. Системные и антисистемные движения ……………….36

4. Исторические тупики …………………………………..44

5. Интеграция и глобализация ……………………………58

6. Народы и границы в настоящем и будущем ………….79

7. Концептуальные основы восстановления Союза

 народов …………………………….……………………106

8. Национально-территориальное устройство Союза

 народов…………………………………………………..126

9. Восстановление интеллектуального пространства Союза народов………………………………………….147

10 Организационная культура настоящего и будущего .157

11. Коммунальное и личное ………………………… .185

12. Мораль будущего ………………………………… … 218

13. Эскиз задания на проект будущего России. …….. .231

 Заключение ………………………………………….….242

 Литература……………………………………………….243

ВВЕДЕНИЕ

Что есть будущее? Каким оно будет?

 Будущее всегда непонятно, таинственно и загадочно. Особенно, если это будущее отдалено от настоящего десятками и сотнями лет. Про то, что там будет, фантазируют фантасты. Такое отдаленное будущее еще не стало объектом научных исследований и разработок. Причина этого – в совершенной не разработанности самой проблемы будущего. Человеческое сознание не способно предвидеть будущее и разумно его конструировать под определенный, всеми признаваемый, как целесообразный и идеальный, замысел (проект). Но и оставлять будущему полную свободу складываться стихийно, самотеком то же опасно. Уж больно все в этом мире развивается в рискованном направлении, все процессы протекают на самой грани устойчивости, того и гляди, все кончится вселенской катастрофой. Человечеству, чтобы выжить, нужно, во что бы то ни стало ОВЛАДЕТЬ проблемой будущего, то есть научиться это будущее разумно и целенаправленно конструировать.

Первый шаг к этому овладению – взять за правило регулярно и содержательно (концептуально) РАЗМЫШЛЯТЬ о будущем. Для размышления о будущем «под рукой» всегда много «материала». Этот «материал» – наше настоящее и прошлое. Ростки будущего присутствуют уже сейчас, в нашей сегодняшней жизни. Пытались прорастать они и в прошлом, но не смогли прижиться и погибли. Размышление о будущем должно начинаться с анализа и выяснения того, что в нашей прошлой и настоящей жизни достойно будущего развития, а что есть тупик, что явно тянет нас всех обратно, что есть проявление давно себя изжившего и ушедшего, что только толкает нас в бездну небытия.

Будущее незримыми нитями связано с настоящим и прошлым. Великий русский писатель Леонид Леонов незадолго до своей кончины писал в своем эссе "Раздумья у старого камня"[35]:

 "... сегодня есть лишь промежуточное звено между вчера и завтра,... все мы нынешние - лишь головной отряд бесконечных поколений, пускай закопанных где-то далеко позади, однако отнюдь не исчезнувших вчистую, а и посмертно взирающих нам вдогонку". При размышлении о будущем неплохо было бы представить этот посмертный взгляд ушедших поколений на сегодняшнюю жизнь и на планируемую нами жизнь будущую. От этого взгляда некоторым из ныне живущих, возможно, может стать и не по себе.

 Будущее – это то, чего сейчас нет, о чем можно только рассуждать, представлять в своем сознании его возможные или желаемые образы.

Отношение к будущему может быть разным. Можно совсем о нем не думать и жить только сегодняшним днем. Можно изредка мечтать о будущем. Можно жить с постоянной думой о будущем. Но постоянно думать или мечтать о будущем – совсем не значит реально работать на будущее и активно его готовить.

 Отношение к будущему – важнейший и определяющий показатель состояния общества. Если из жизни общества уходит забота о будущем – формирование планов, программ, разработка проектов будущего переустройства, практическое прогнозирование будущего, то это верный признак загнивания социума. Это признак того, что данное общество, данная социальная система обречена на распад, на скорую гибель. Такое общество, раз оно не заботится о будущем, не имеет и не может иметь этого будущего, а это значит, что оно обречено. Самый крайний пример такого обреченного общества – заключенные фашистских лагерей смерти. Здесь ни у кого не только не возникало никаких мыслей о будущем, но полностью была парализована воля, сознание находилось в полусумеречном состоянии, и люди покорно и безропотно ждали своей участи, наблюдая ежедневно черный дым из труб крематория.

Сейчас мы все живем в трагическое время. На наших глазах, при нашем равнодушии или неосознанном содействии погибло государство, которое олицетворяло нам страну, Родину. В этой стране мы родились, воспитывались и стали тем, чем являемся. Мир этой страны создавался многими поколениями людей, в том числе и нашими отцами, дедами и прадедами. Тех поколений уже нет, но они как будто смотрят на деяния рук наших, и только укор может видеться в их глазах. То, что называлось Родиной, разделено между разными вдруг возникшими государствами, многих из которых никогда и не было на свете. Родные, близкие, прежние соотечественники оказались иностранцами. То, что строилось десятилетиями, лежит в запустении. С детства знакомые города стали как будто чужими.

В период, когда пишутся эти строки, в нашем Отечестве всеми доступными средствами воздействия на сознание людей внушается мысль, что нужно жить только сегодняшним днем. С едкой усмешкой и даже с издевательством упоминаются установки свергнутого строя на строительство счастливого будущего, на работу во благо детей и внуков, на устремленность к великим идеалам человечества. Реставрируемая сейчас религиозная идеология также не ориентирует людей активно на будущее. Для этой идеологии вообще характерно замыкание людей на сиюминутные проблемы, поскольку все во власти бога. «Бог даст день, бог даст пищу». Думать о будущем в этом мире не надо. Это не богоугодно, ибо только всевышний знает все про будущее и создает его. Нужно думать только о будущей загробной «жизни» и всю свою «земную» жизнь подчинять будущей встрече со смертью. Это, по сути, идеологическое обоснование бесполезности и ненужности заниматься будущим.

Прежнее общество хотя бы в плане действующих нормативных и официально поддерживаемых установок все было устремлено в будущее. Тогда оно, это будущее, в реальной жизни, может быть, занимало даже больше место, чем текущие и насущные проблемы. В какой-то степени это, видимо, было одной из причин такой скоропостижной гибели того общества. Глубоко укоренившееся в людях мещанство погубило великолепное начинание – построить справедливое для всех общество. Люди в массе своей просто хотели жить достойно и обеспеченно уже сегодня, они не хотели или просто устали ждать. Но весь парадокс такого обывательского поведения в том, что без работы на будущее, в конечном счете, утрачивается и текущее благосостояние. Это становится заметным не сразу. Можно какое то время бездумно проедать накопленный ранее потенциал, резервы построенной ранее инфраструктуры жизнеобеспечения. Но потом рано или поздно приходит отрезвление через серию огромных катастроф, внезапно возникших лишений и невзгод.

Отношение к будущему зависит на личном уровне также от возраста человека, от его жизненного потенциала. В молодости, когда вопрос об ограниченности жизненного ресурса просто не возникает и человеку кажется, что он будет жить вечно, мысли о будущем мало волнуют сознание. В зрелом же возрасте эти мысли уже больше занимают ум человека. Он начинает задумываться о будущем своем, своих детей и внуков. К старости, когда жизненный ресурс на исходе, люди резко разделяются по своему отношению к будущему. Значительную их часть проблема будущего перестает интересовать, она становится для них не актуальной. Все явственнее проявляется установка «после меня – хоть потоп». Но есть и такие люди, для которых проблемы будущего становятся самыми важными. Им становится активно не все равно, что будет после их смерти. Ограниченность оставшегося жизненного ресурса заставляет их спешить сделать как можно больше для будущего. Работа на будущее становится смыслом жизни.

Всегда существовала и существует категория людей, которые жили и живут будущим. Они думают о нем, мечтают о нем, составляют проекты будущих переустройств жизни. Нельзя, как нам представляется, жить без будущего. Если его нет в мыслях, надеждах, ожиданиях и планах, то и жизнь теряет смысл. Будущее – это всегда надежда. Говорят, что будущее – это наши дети. Дети – это то, что мы произвели на свет для продолжения жизни, это то, что будет и должно жить после нас. Но человек производит еще много чего из того, что будет жить после его смерти, в будущем. Это его идеи, мысли, статьи, книги, дома, деревья. Это тоже наши дети. Им жить в будущем. Они станут определять будущее. “От сегодняшней мысли зависит завтрашняя жизнь” – говорит Хосе Ортега-и-Гассет [56]. Примерно то же говорил Фихте: “Кем себя помыслишь – тем и будешь”. Иначе говоря, если общество будет активно и заинтересованно мыслить о будущем, а эти мысли будут определять деятельность людей, то все задуманное, запланированное, в конце концов, и свершится.

Актуальность проблемы будущего зависит также от реальной социально - экономической и политической ситуации в обществе. Если общество находится в стабильном состоянии, если большинство населения удовлетворено своим сегодняшним положением, то проблема будущего мало волнует и основную обывательскую часть населения, и его политическую и социальную элиту. Люди находятся во власти эйфории достатка и само удовлетворенности. Преобладает всеобщее настроение самоуспокоенности и уверенности в том, что так будет и дальше со всеми последующими поколениями. Эта самоуспокоенность и беспечность объективно не имеет под собой твердой основы. Все в реальности может поменяться в исторически сравнительно короткий промежуток времени. Имея все и считая легко доступные блага вечными, можно в один миг лишиться всего. Так часто было в истории.

Если же ситуация в обществе предельно неопределенная, неустойчивая, характерная многими внутренними неразрешенными конфликтами, то это вынуждает социально активную часть общества сосредотачиваться на проблемах будущего, проблемах выбора направлений, целей, задач и идеалов будущего развития. Неопределенность, неудовлетворенность ситуацией вызывает постоянную и непреходящую тревогу, ориентирует сознание людей на поиск решений возникших проблем.

Такова ситуация сейчас в России. Страна на распутье. С прошлым как будто покончено. По крайней мере, в этом нас постоянно и настойчиво убеждает вся властвующая элита. В голову обывателям постоянно вдалбливается мысль, что с прошлым покончено раз и навсегда и оно никогда не вернется. В этом постоянно повторяемом утверждении в неявном виде отражается убеждение о том, что ничего из прошлой жизни не имело и не имеет перспективы в будущем. Само по себе это упорство в навязывании данного утверждения заставляет усомниться в его истинности. Но это тема отдельного разговора.

Таким образом, с прошлым, как утверждается, покончено, а что же с будущим? Ни одна из целей, поставленных прорабами перестройки и либералами-рыночниками, не достигнута. Итоги так называемых реформ плачевны. Страна потеряла свое геополитическое положение, прежняя государственная целостность распалась, экономика в жалком состоянии, морально-политический климат явно не здоров, стабильности нет, население вымирает. Куда ни кинь, всюду клин. Если идеалом будущего состояния считать сегодняшнюю Западную Европу и Северную Америку, то сейчас стало уже общим местом представление о том, что у нас, в России, этого никогда не будет. Не будет по многим, сейчас уже всем очевидным, причинам [60]. А что же будет? На этот вопрос отвечать никто из реформаторов не хочет.

Величайший социо-культурный сдвиг, который должен произойти в просвещенном обществе в наступившем столетии – это смена ориентации с настоящего на будущее. Такое утверждение – не плод благих пожеланий, прекраснодушных фантазий, а трезвый вывод из реальных обстоятельств, имеющих неумолимый характер. Если не думать о будущем, не прогнозировать и не планировать его, то существует реальная опасность того, что страну и все человечество ожидает неминуемая катастрофа. Силы, которые освобождены стихийной человеческой активностью, набрали такую разрушительную энергию при их неуправляемости и бесконтрольности, что под угрозу ставится сама жизнь на планете. Действовать, не думая о последствиях, не просчитывая возможные в будущем сдвиги и повороты, сейчас просто опасно не только для будущих поколений, но и для живущих. С ориентации на будущее, по сути, начнется настоящая история и закончится предыстория человечества. Закончится эра формирования человеческого из биологической массы двуруких и двуногих. Стада животных не думают о будущем, как не думают вообще. Они могут на свою погибель вытаптывать плодородные пастбища. Человек обретает сознание для разумной организации своей жизни. Эта разумная организация начинается с планирования и конструирования собственного будущего.

Реальная и каждодневная ориентация на будущее – это изменение всей философии жизни. Если каждый будет работать на будущее, то оно скорее станет настоящим. Соизмеряя свои мысли и дела с будущим, и не рассчитывая при этом на обретение славы или особых материальных богатств при своей жизни, люди смогут сделать больше для настоящего и будущего и избавят человечество от трагедий, вызванных своей собственной неразумностью, нетерпением, алчностью, спешкой, неведением последствий. Люди, ориентированные на будущее, не могут быть алчными и жадными. Для них не нужны слава и богатства при жизни. Ориентация на будущее - это ход к бескорыстию. Именно такие общечеловеческие качества, как бескорыстие, альтруизм, доброта, смогут сделать людей социальными, а мир справедливым и ясным.

Образы будущего не могут формироваться в результате отвлеченных фантазий про то, как хотелось бы, чтобы было все устроено в жизни. Основу для идей о будущем переустройстве жизни человеческое сознание естественным образом ищет в реальной сегодняшней жизни и в жизни ушедших поколений. Оно пытается разглядеть РОСТКИ этого будущего в прошлом и в настоящем. Можно с определенной долей уверенности утверждать, что ростки этого будущего уже сейчас произрастают в нашей сегодняшней жизни. Будущее живет уже сейчас, среди нас, сегодняшних, а вероятно даже и в нас самих, сегодняшних. Их нужно только увидеть, разглядеть, а потом использовать при разработке проектов и программ будущего переустройства мира.

Представляется совершенно очевидным, что для решения такой сложнейшей проблемы, как анализ, прогнозирования и планирование будущего, нужны самые современные научные средства и методы. Такой инструментарий разрабатывается направлением, называемым системным анализом [6, 7, 26, 55]. На него возлагаются большие надежды, ожидают появления способов эффективного разрешения всех основных проблем развития человеческой цивилизации. Однако, до сих пор все надежды, возлагаемые на могущество системного анализа, на практике не оправдываются. Это слишком молодое научное направление, для которого, как для всякой молодости, свойственны легкомыслие и самоуверенность. Ни в коей мере не преувеличивая реальное значение системного анализа, мы, тем не менее, считаем, что сама методология размышлений, концептуальные (содержательные) схемы, которыми оперирует системный анализ, позволяют скорее приблизиться к пониманию сложнейших социальных процессов, происходящих в нашем мире.

В настоящей книге автор старался по мере возможности придерживаться этой системной ориентации, ввиду чего, весь представленный материал можно рассматривать в качестве частного опыта системного анализа проблем настоящего и будущего. В книге содержатся изложения мыслей о будущем России. Автору совсем не все равно, что будет с Россией в будущем. Он активно не принимает то, что происходит сейчас в России, и ищет достойный выход из возникшего кризиса. Чем больше людей встанет на эту позицию, тем больше надежды на то, что Россия не погибнет, что ее будущее будет прекрасным.

ВВЕДЕНИЕ

Что есть будущее? Каким оно будет?

 Будущее всегда непонятно, таинственно и загадочно. Особенно, если это будущее отдалено от настоящего десятками и сотнями лет. Про то, что там будет, фантазируют фантасты. Такое отдаленное будущее еще не стало объектом научных исследований и разработок. Причина этого – в совершенной не разработанности самой проблемы будущего. Человеческое сознание не способно предвидеть будущее и разумно его конструировать под определенный, всеми признаваемый, как целесообразный и идеальный, замысел (проект). Но и оставлять будущему полную свободу складываться стихийно, самотеком то же опасно. Уж больно все в этом мире развивается в рискованном направлении, все процессы протекают на самой грани устойчивости, того и гляди, все кончится вселенской катастрофой. Человечеству, чтобы выжить, нужно во что бы то ни стало ОВЛАДЕТЬ проблемой будущего, то есть научиться это будущее разумно и целенаправленно конструировать.

Первый шаг к этому овладению – взять за правило регулярно и содержательно (концептуально) РАЗМЫШЛЯТЬ о будущем. Для размышления о будущем «под рукой» всегда много «материала». Этот «материал» – наше настоящее и прошлое. Ростки будущего присутствуют уже сейчас, в нашей сегодняшней жизни. Пытались прорастать они и в прошлом, но не смогли прижиться и погибли. Размышление о будущем должно начинаться с анализа и выяснения того, что в нашей прошлой и настоящей жизни достойно будущего развития, а что есть тупик, что явно тянет нас всех обратно, что есть проявление давно себя изжившего и ушедшего, что только толкает нас в бездну небытия.

Будущее незримыми нитями связано с настоящим и прошлым. Великий русский писатель Леонид Леонов незадолго до своей кончины писал в своем эссе "Раздумья у старого камня"[35]:

 "... сегодня есть лишь промежуточное звено между вчера и завтра,... все мы нынешние - лишь головной отряд бесконечных поколений, пускай закопанных где-то далеко позади, однако отнюдь не исчезнувших вчистую, а и посмертно взирающих нам вдогонку". При размышлении о будущем неплохо было бы представить этот посмертный взгляд ушедших поколений на сегодняшнюю жизнь и на планируемую нами жизнь будущую. От этого взгляда некоторым из ныне живущих, возможно, может стать и не по себе.

 Будущее – это то, чего сейчас нет, о чем можно только рассуждать, представлять в своем сознании его возможные или желаемые образы.

Отношение к будущему может быть разным. Можно совсем о нем не думать и жить только сегодняшним днем. Можно изредка мечтать о будущем. Можно жить с постоянной думой о будущем. Но постоянно думать или мечтать о будущем – совсем не значит реально работать на будущее и активно его готовить.

 Отношение к будущему – важнейший и определяющий показатель состояния общества. Если из жизни общества уходит забота о будущем – формирование планов, программ, разработка проектов будущего переустройства, практическое прогнозирование будущего, то это верный признак загнивания социума. Это признак того, что данное общество, данная социальная система обречена на распад, на скорую гибель. Такое общество, раз оно не заботится о будущем, не имеет и не может иметь этого будущего, а это значит, что оно обречено. Самый крайний пример такого обреченного общества – заключенные фашистских лагерей смерти. Здесь ни у кого не только не возникало никаких мыслей о будущем, но полностью была парализована воля, сознание находилось в полусумеречном состоянии, и люди покорно и безропотно ждали своей участи, наблюдая ежедневно черный дым из труб крематория.

Сейчас мы все живем в трагическое время. На наших глазах, при нашем равнодушии или неосознанном содействии погибло государство, которое олицетворяло нам страну, Родину. В этой стране мы родились, воспитывались и стали тем, чем являемся. Мир этой страны создавался многими поколениями людей, в том числе и нашими отцами, дедами и прадедами. Тех поколений уже нет, но они как будто смотрят на деяния рук наших, и только укор может видеться в их глазах. То, что называлось Родиной, разделено между разными вдруг возникшими государствами, многих из которых никогда и не было на свете. Родные, близкие, прежние соотечественники оказались иностранцами. То, что строилось десятилетиями, лежит в запустении. С детства знакомые города стали как будто чужими.

В период, когда пишутся эти строки, в нашем Отечестве всеми доступными средствами воздействия на сознание людей внушается мысль, что нужно жить только сегодняшним днем. С едкой усмешкой и даже с издевательством упоминаются установки свергнутого строя на строительство счастливого будущего, на работу во благо детей и внуков, на устремленность к великим идеалам человечества. Реставрируемая сейчас религиозная идеология также не ориентирует людей активно на будущее. Для этой идеологии вообще характерно замыкание людей на сиюминутные проблемы, поскольку все во власти бога. «Бог даст день, бог даст пищу». Думать о будущем в этом мире не надо. Это не богоугодно, ибо только всевышний знает все про будущее и создает его. Нужно думать только о будущей загробной «жизни» и всю свою «земную» жизнь подчинять будущей встрече со смертью. Это, по сути, идеологическое обоснование бесполезности и ненужности заниматься будущим.

Прежнее общество хотя бы в плане действующих нормативных и официально поддерживаемых установок все было устремлено в будущее. Тогда оно, это будущее, в реальной жизни, может быть, занимало даже больше место, чем текущие и насущные проблемы. В какой-то степени это, видимо, было одной из причин такой скоропостижной гибели того общества. Глубоко укоренившееся в людях мещанство погубило великолепное начинание – построить справедливое для всех общество. Люди в массе своей просто хотели жить достойно и обеспеченно уже сегодня, они не хотели или просто устали ждать. Но весь парадокс такого обывательского поведения в том, что без работы на будущее, в конечном счете, утрачивается и текущее благосостояние. Это становится заметным не сразу. Можно какое то время бездумно проедать накопленный ранее потенциал, резервы построенной ранее инфраструктуры жизнеобеспечения. Но потом рано или поздно приходит отрезвление через серию огромных катастроф, внезапно возникших лишений и невзгод.

Отношение к будущему зависит на личном уровне также от возраста человека, от его жизненного потенциала. В молодости, когда вопрос об ограниченности жизненного ресурса просто не возникает и человеку кажется, что он будет жить вечно, мысли о будущем мало волнуют сознание. В зрелом же возрасте эти мысли уже больше занимают ум человека. Он начинает задумываться о будущем своем, своих детей и внуков. К старости, когда жизненный ресурс на исходе, люди резко разделяются по своему отношению к будущему. Значительную их часть проблема будущего перестает интересовать, она становится для них не актуальной. Все явственнее проявляется установка «после меня – хоть потоп». Но есть и такие люди, для которых проблемы будущего становятся самыми важными. Им становится активно не все равно, что будет после их смерти. Ограниченность оставшегося жизненного ресурса заставляет их спешить сделать как можно больше для будущего. Работа на будущее становится смыслом жизни.

Всегда существовала и существует категория людей, которые жили и живут будущим. Они думают о нем, мечтают о нем, составляют проекты будущих переустройств жизни. Нельзя, как нам представляется, жить без будущего. Если его нет в мыслях, надеждах, ожиданиях и планах, то и жизнь теряет смысл. Будущее – это всегда надежда. Говорят, что будущее – это наши дети. Дети – это то, что мы произвели на свет для продолжения жизни, это то, что будет и должно жить после нас. Но человек производит еще много чего из того, что будет жить после его смерти, в будущем. Это его идеи, мысли, статьи, книги, дома, деревья. Это тоже наши дети. Им жить в будущем. Они станут определять будущее. “От сегодняшней мысли зависит завтрашняя жизнь” – говорит Хосе Ортега-и-Гассет [56]. Примерно то же говорил Фихте: “Кем себя помыслишь – тем и будешь”. Иначе говоря, если общество будет активно и заинтересованно мыслить о будущем, а эти мысли будут определять деятельность людей, то все задуманное, запланированное, в конце концов, и свершится.

Актуальность проблемы будущего зависит также от реальной социально - экономической и политической ситуации в обществе. Если общество находится в стабильном состоянии, если большинство населения удовлетворено своим сегодняшним положением, то проблема будущего мало волнует и основную обывательскую часть населения, и его политическую и социальную элиту. Люди находятся во власти эйфории достатка и само удовлетворенности. Преобладает всеобщее настроение самоуспокоенности и уверенности в том, что так будет и дальше со всеми последующими поколениями. Эта самоуспокоенность и беспечность объективно не имеет под собой твердой основы. Все в реальности может поменяться в исторически сравнительно короткий промежуток времени. Имея все и считая легко доступные блага вечными, можно в один миг лишиться всего. Так часто было в истории.

Если же ситуация в обществе предельно неопределенная, неустойчивая, характерная многими внутренними неразрешенными конфликтами, то это вынуждает социально активную часть общества сосредотачиваться на проблемах будущего, проблемах выбора направлений, целей, задач и идеалов будущего развития. Неопределенность, неудовлетворенность ситуацией вызывает постоянную и непреходящую тревогу, ориентирует сознание людей на поиск решений возникших проблем.

Такова ситуация сейчас в России. Страна на распутье. С прошлым как будто покончено. По крайней мере, в этом нас постоянно и настойчиво убеждает вся властвующая элита. В голову обывателям постоянно вдалбливается мысль, что с прошлым покончено раз и навсегда и оно никогда не вернется. В этом постоянно повторяемом утверждении в неявном виде отражается убеждение о том, что ничего из прошлой жизни не имело и не имеет перспективы в будущем. Само по себе это упорство в навязывании данного утверждения заставляет усомниться в его истинности. Но это тема отдельного разговора.

Таким образом, с прошлым, как утверждается, покончено, а что же с будущим? Ни одна из целей, поставленных прорабами перестройки и либералами-рыночниками, не достигнута. Итоги так называемых реформ плачевны. Страна потеряла свое геополитическое положение, прежняя государственная целостность распалась, экономика в жалком состоянии, морально-политический климат явно не здоров, стабильности нет, население вымирает. Куда ни кинь, всюду клин. Если идеалом будущего состояния считать сегодняшнюю Западную Европу и Северную Америку, то сейчас стало уже общим местом представление о том, что у нас, в России, этого никогда не будет. Не будет по многим, сейчас уже всем очевидным, причинам [60]. А что же будет? На этот вопрос отвечать никто из реформаторов не хочет.

Величайший социо-культурный сдвиг, который должен произойти в просвещенном обществе в наступившем столетии – это смена ориентации с настоящего на будущее. Такое утверждение – не плод благих пожеланий, прекраснодушных фантазий, а трезвый вывод из реальных обстоятельств, имеющих неумолимый характер. Если не думать о будущем, не прогнозировать и не планировать его, то существует реальная опасность того, что страну и все человечество ожидает неминуемая катастрофа. Силы, которые освобождены стихийной человеческой активностью, набрали такую разрушительную энергию при их неуправляемости и не контролируемости, что под угрозу ставится сама жизнь на планете. Действовать, не думая о последствиях, не просчитывая возможные в будущем сдвиги и повороты, сейчас просто опасно не только для будущих поколений, но и для живущих. С ориентации на будущее, по сути, начнется настоящая история и закончится предыстория человечества. Закончится эра формирования человеческого из биологической массы двуруких и двуногих. Стада животных не думают о будущем, как не думают вообще. Они могут на свою погибель вытаптывать плодородные пастбища. Человек обретает сознание для разумной организации своей жизни. Эта разумная организация начинается с планирования и конструирования собственного будущего.

Реальная и каждодневная ориентация на будущее – это изменение всей философии жизни. Если каждый будет работать на будущее, то оно скорее станет настоящим. Соизмеряя свои мысли и дела с будущим, и не рассчитывая при этом на обретение славы или особых материальных богатств при своей жизни, люди смогут сделать больше для настоящего и будущего и избавят человечество от трагедий, вызванных своей собственной неразумностью, нетерпением, алчностью, спешкой, неведением последствий. Люди, ориентированные на будущее, не могут быть алчными и жадными. Для них не нужны слава и богатства при жизни. Ориентация на будущее - это ход к бескорыстию. Именно такие общечеловеческие качества, как бескорыстие, альтруизм, доброта, смогут сделать людей социальными, а мир справедливым и ясным.

Образы будущего не могут формироваться в результате отвлеченных фантазий про то, как хотелось бы, чтобы было все устроено в жизни. Основу для идей о будущем переустройстве жизни человеческое сознание естественным образом ищет в реальной сегодняшней жизни и в жизни ушедших поколений. Оно пытается разглядеть РОСТКИ этого будущего в прошлом и в настоящем. Можно с определенной долей уверенности утверждать, что ростки этого будущего уже сейчас произрастают в нашей сегодняшней жизни. Будущее живет уже сейчас, среди нас, сегодняшних, а вероятно даже и в нас самих, сегодняшних. Их нужно только увидеть, разглядеть, а потом использовать при разработке проектов и программ будущего переустройства мира.

Представляется совершенно очевидным, что для решения такой сложнейшей проблемы, как анализ, прогнозирования и планирование будущего, нужны самые современные научные средства и методы. Такой инструментарий разрабатывается направлением, называемым системным анализом [6, 7, 26, 55]. На него возлагаются большие надежды, ожидают появления способов эффективного разрешения всех основных проблем развития человеческой цивилизации. Однако, до сих пор все надежды, возлагаемые на могущество системного анализа, на практике не оправдываются. Это слишком молодое научное направление, для которого, как для всякой молодости, свойственны легкомыслие и самоуверенность. Ни в коей мере не преувеличивая реальное значение системного анализа, мы, тем не менее, считаем, что сама методология размышлений, концептуальные (содержательные) схемы, которыми оперирует системный анализ, позволяют скорее приблизиться к пониманию сложнейших социальных процессов, происходящих в нашем мире. В настоящей книге автор старался по мере возможности придерживаться этой системной ориентации, ввиду чего, весь представленный материал можно рассматривать в качестве частного опыта системного анализа проблем настоящего и будущего.

В книге содержатся изложения мыслей о будущем России. Автору совсем не все равно, что будет с Россией в будущем. Он активно не принимает то, что происходит сейчас в России, и ищет достойный выход из возникшего кризиса. Чем больше людей встанет на эту позицию, тем больше надежды на то, что Россия не погибнет, что ее будущее будет прекрасным.

1. ОЖИДАЕМЫЕ ОПАСНОСТИ СЕГОДНЯ И В БУДУЩЕМ

Наступивший 21 век, как представляется, не несет человечеству безмятежного мира, процветания и всеобщего благоденствия. Существуют серьезные опасности сейчас, они могут сохраниться и даже усугубиться в будущем. Реальные обстоятельства складывающейся жизни на нашей планете таковы, что приходится поневоле готовиться к возможным будущим потрясениям. Эти потрясения, если вовремя не устранить их истоки и причины, могут по своим масштабам, тяжести и глубине последствий превзойти все, что было в уже ушедшем и таком трагическом 20 веке.

Весь ушедший 20 век явился для современников свидетельством того печального факта, что человечеству не гарантирован только позитивный путь, тот путь, который принято называть прогрессивным и который должен быть связан с согласием и миром между народами, с ростом благополучия и торжеством добра. Казалось бы, что после всего того горя, потрясений и войн, которые пришлось испытать людям, должна была возобладать всечеловеческая мудрость, страны и народы должны были бы, наконец, договориться о наиболее приемлемом, разумном мироустройстве. Но нет, все опять повторяется, как и много веков назад – самоистребляющие войны, внутренние распри, потеря разума, необъяснимые с позиции обычного здравого смысла провалы в состояния дикости и варварства. Возвращается то, что, казалось бы, уже никогда не должно вернуться, чем человечество уже давно переболело, и к чему уже давно должен был бы выработаться иммунитет. Приходиться констатировать, что человечество как будто ничему не научилось, никаких выводов из своей трагической истории не сделало. Разрушительные процессы продолжают бушевать в мире. Один из таких процессов – национальный и религиозный сепаратизм.

Читатель может сказать: «Зачем нагнетать страсти? Зачем пугать общество, когда оно и так перепугано всем случившимся в 20 веке?». Задача излагаемого ниже не пугать и нагнетать страхи, не подталкивать катастрофу, а постараться реально взглянуть на происходящее и если оно не сулит в будущем ничего хорошего, то или постараться сделать все, чтобы не случилось самое худшее, или хотя бы подготовить общественное сознание к тому, что все равно может произойти. Задача состоит в том, чтобы дать реальную, без прикрас, без мистификаций оценку происходящего в нашем мире, выяснить скрытые тенденции и внутренние движущие силы событий, готовить конструктивные программы действий и заранее продумывать возможные последствия того, что может со значительной долей вероятности произойти. Продумывать действия для предотвращения катастроф нужно именно заранее, нужно вырабатывать готовность к возможным потрясениям первоначально на уровне мысли, на уровне сознания, на уровне психологического настроя общества. Нельзя допускать, чтобы общество было застигнуто врасплох начавшимися катастрофическими событиями. Активная его часть должна, как представляется, обеспечить мобилизационную готовность, чтобы предотвратить панику и ужас, чтобы максимально сохранить все позитивное, что было накоплено, избежать или снизить до минимума возможные и неизбежные в катастрофах потери и направить развитие событий в позитивном, созидательном направлении.

Мир, если его представлять в виде сложной, не полностью изученной системы большого масштаба, находится во власти множества взаимосвязанных и слабо контролируемых сил, которые держат его в состоянии неустойчивого равновесия. Социальные катастрофы и трагедии, которые этот мир переживает регулярно в течение ряда столетий, подтверждают вывод об этой неустойчивости. Последнее наглядное подтверждение этому – всем известные катастрофы конца ушедшего 20 века и начала нового 21-го.

Реальные истоки грозящих опасностей

Каковы основания считать, что в мире существуют и усиливаются опасности серьезных потрясений? Таких оснований много, они разнохарактерны, разноплановы, они формируются в разных системах действительности, сцеплены между собой невидимыми для невооруженного глаза нитями. Перечислим их отдельно для России и для остального мира.

Для России и для всего постсоветского пространства.

1. Укоренившееся в сознании народов ощущение социальной несправедливости происшедшего после гибели Советского Союза распределения общественных богатств и несправедливости сложившегося жизнеустройства в целом.

2. Структурная неустойчивость всех систем жизнеобеспечения (электроснабжения, тепло-, газо-, водоснабжения, транспорта, коммунальной сферы и всей системы общественной защиты) в новых хозяйственно-экономических условиях. Эти системы были созданы устойчивыми только для той социально-экономической ситуации, которая в последние годы была разрушена.

3. Приближающееся исчерпание естественных ресурсов (прежде всего топливно-энергетических), нерасчетливо используемых современной экономикой.

4. Все увеличивающиеся трудности воспроизводства жизни на нашей территории (вымирание населения, нарастающая волна алкоголизма, наркомании, распространение ранее побежденных опасных болезней и появление новых еще более опасных, например, СПИДа).

5. Потеря обществом чувства реальности ситуации, затмение разума, нарастающая безосновательная эйфория, неадекватность осознания современного состояния жизни (общество потеряло способность рефлексировать свое состояние).

6. Нарастающая незащищенность от внешнего вторжения, неспособность защитить от внешнего и внутреннего терроризма (Чечня и все, что с этим связано, не ослабляемая обстановка террора по всей стране).

7. Катастрофическая зависимость от внешнего мира, утрата элементов естественной для любого государства независимости жизнеобеспечения (экономической, финансовой, продовольственной, энергетической, информационной независимости).

8. Резко усиливающаяся в последние годы опасность биотерроризма, ставящего под угрозу само существование человека на нашей территории.

9. Ощущение вопиющей несправедливости происшедшего раздела территории, элементов инфраструктуры, богатств погибшего Советского Союза между вновь возникшими государствами. Население ни одного из возникших новых государственных образований (включая и РФ), не признает возникший раздел справедливым, имеет массу претензий к своим соседям, что, в конечном счете, может привести к конфликтам с далеко идущими последствиями.

Для остального мира.

1. Несправедливость разделения человечества на «Золотой миллиард» и на все оставшееся обделенное население. Страны и народы, не включенные сильными мира в этот привилегированный миллиард, потребуют своей доли мирового богатства, справедливого распределения ресурсов и адекватной ответственности стран перед живущим и будущим населением. Это известный конфликт между богатыми и бедными, который уже приводил и всегда будет приводить к огромным потрясениям.

2. Всемирное исчерпание ресурсов, осознаваемое многими слоями населения и приводящее к ужесточению борьбы за еще не вычерпанные их остатки.

3. Геокатаклизмы (ураганы, наводнения, землетрясения), которые объективно показывают неспособность человечества эффективно противостоять им и которые требуют более действенной системы мирового жизнеобеспечения. Существующая и господствующая сейчас в мире социально-экономическая обстановка, называемая «рыночными отношениями», не позволяет построить такую надежную систему жизнеобеспечения.

4. Международный терроризм и неспособность мировой политической системы унять его. Эта неспособность проистекает, прежде всего, от того, что мировая финансовая элита не понимает или не хочет видеть внутренних причин этого так называемого терроризма и стремится бороться только со следствиями, а не с самими причинами.

5. Угрозы биотерроризма в мировом масштабе. Средства и методы биотерроризма, отрабатываемые сильными мира сего и уготованные для «непослушных» государств и режимов, могут легко выйти из под контроля и ударить по всему населению Земли, не разбирая к какому «миллиарду» оно относится, к «золотому» или нет.

6. Распространение агрессивных инфернальных движений, несущих особую опасность человечеству (крайняя форма исламского фундаментализма, экстремистские секты и др).

Особо следует сказать об опасности международного терроризма. Масштабы этой опасности стали особенно очевидными после происшедших 11 сентября 2001 года диверсионных актов в Нью-Йорке и Вашингтоне. Сразу выяснилось, что от таких актов не защищены даже самые сильные, благополучные и процветающие страны. Важно здесь все-таки выяснить, что же это за опасность, откуда она проистекает, в чем ее корни, и каковы могут быть последствия.

Вначале необходимо правильно квалифицировать эту опасность и дать совершенно точное определение того, что произошло 11.09.2001 в США. Терроризм как термин происходит от латинского слова terror, означающим страх, ужас. Терроризировать, - значит, держать в состоянии постоянного страха, ужаса. Если обстановку в США после происшедших диверсионных актов считать терроризмом, т.е. обстановкой страха и запуганности, что видимо соответствует действительности, то тогда нужно установить, кто эту обстановку создает реально. Во-первых, конечно, начальные условия для обстановки террора созданы были самими диверсионными актами. Во-вторых, существенный вклад в создании обстановки страха сделали средства массовой информации США. Постоянные демонстрации по каналам СМИ, особенно по CNN, жутких сцен происшедшей трагедии, безусловно, способствовали внедрению в общественное сознание настроений страха и ужаса. В-третьих, реальные действия властей США, постоянные угрозы в адрес ненайденных террористов, мобилизация резервистов, демонстративные маневры вооруженных сил, крупномасштабные и широко рекламируемые бомбардировки «виновных» стран (Ирака, Афганистана) и операции спецслужб усиливают обстановку страха в стране и в мире. Таким образом, террористами можно считать как самих диверсантов, так и всех тех, кто за ними стоит, а также СМИ и официальные власти США. То есть вся общественно-политическая система США оказалась ориентированной на террор.

Точно такая же ситуация в России. Взрыв в подземном переходе на Пушкинской площади Москвы, взрывы жилых домов в Москве, Волгодонске, Буйнакске, захват концертного зала на Дубровке с садистским наслаждением смаковались российскими СМИ. Вся социальная система РФ оказалась ориентирована на террор. Обстановка террора оказалась выгодна властям как США, так и России.

В случае с США террористами сразу же были объявлены ряд экстремистских исламских организаций, заодно с ними – политические режимы ряда стран, прежде всего – талибы Афганистана, режим Садама Хусейна в Ираке. Диверсионные акты такого масштаба, какие произведены в США 11 сентября 2001 года, безусловно, могла совершить только большая организация. В проведении таких мероприятий участвуют заказчик, организаторы и конкретные исполнители. Но всегда есть внешние мотивы, подталкивающие настроения, способствующая обстановка, сочувствующие социальные силы. Эту сторону вопроса ни в США, ни в других странах-союзниках США не обсуждают и, видимо, ею не интересуются. Диверсии, совершенные в США, - лишь только проявления глубинных процессов, которые назревают в мире. Эти процессы многоплановы, внутренне противоречивы, разнохарактерны. В их основе объективные и все обостряющиеся противоречия социального, экономического и политического характера. Противоречия существуют между противостоящими силами - социальными группами, политическими режимами. Это противостояния богатых и бедных, стран и народов «золотого миллиарда» и всем третьим миром, мировой финансовой элитой и обворованным ею всемирным трудовым сообществом, политической и военной мощью мирового жандарма – США с сателлитами и всем остальным не находящимся под его пятой миром, наконец, это извечное противостояние труда и капитала. Никогда не будет признан справедливым факт того, что результаты труда миллиардов, отчужденные от самих тружеников в виде накопленного банковского капитала, присвоены небольшой кучкой людей, именуемых банкирами и олигархами.

Итак, неминуемо надвигается тревожная и опасная ситуация, а в мире в целом и в нашей стране в особенности нет ни программ, ни организаций, ни морально-психологической готовности воспринять эту ситуацию и действовать адекватно ей. Общество должно быть подготовлено к будущим потрясениям для того, чтобы их или избежать, или выдержать, устоять, выйти из потрясений обновленным, более жизнеспособным, более устойчивым. Потрясение должно повысить устойчивость общества. События последних десяти-пятнадцати лет в нашей стране, уже произошедшие потрясения не повысили устойчивости, не привели к стабильности и не дали ожидаемый импульс развития. Наоборот – резко выросли показатели шаткости состояния, общество сдвинулось в зону неустойчивых, стихийных, разрушительных непредсказуемых процессов. Реально возникла угроза самому процессу воспроизводства жизни.

Итак, если крупные потрясения всех устоев жизни надвигаются и они неизбежны, то нужно к ним готовиться. Нельзя допускать, чтобы общество было застигнуто врасплох надвигающейся социальной бурей. Нельзя допускать растерянности, паники, смятения. Как поется в известной советской предвоенной песне: «Если завтра война, если завтра в поход, - будь сегодня к походу готов».

Опыт всех предыдущих потрясений говорит о том, что готовность к ним нужна не умозрительная, не на словах, не по форме, а по существу, по реальным делам, по реальным действенным программам и мобилизационным планам, которыми должна располагать власть. Здесь и далее под властью понимается не официально действующая в стране власть, т.е. совокупность государственных органов и политически поддерживающих ее финансово-экономических сил и ориентированных на них политических движений, а организационно оформленные общественные силы, реально владеющие политической ситуацией, понимающие суть происходящих процессов и отражающие фактические умонастроения широких слоев активно действующего населения.

Чем суть готовности?

При подготовке к будущим потрясениям, нужно ясно представлять себе, какие это будут потрясения, что они могут затронуть, какова будет глубина этих потрясений. Потрясения коснутся, как представляется, системообразующих основ жизни общества. Именно тех основ, которые создают основные проблемы в развитии человечества, которые вызывают основные напряженности в человеческом обществе, которые формируют основные препятствия для его гармоничного, сбалансированного, справедливого развития. Это будут радикальные потрясения, вызванные назревающим системным кризисом человечества. Это, как считает С.Г. Кара-Мурза [27], будет революция третьего поколения, совершенно не похожая на все, что происходило ранее. Она будет разворачиваться в следующих сферах действительности:

· в сфере концептуальных представлений о способах организации жизни человеческого общества (концептуальная революция),

· в сфере организации и технологии управления социально-экономическими процессами (организационная революция),

· в сфере господствующих этик и морали (морально-этическая революция),

· в сфере информационных процессов (информационная революция),

· в сфере финансово-экономических процессов (финансово-экономическая революция).

Революции третьего поколения по глубине происходящих процессов и по их сложности будут многократно превосходить все происшедшие ранее в истории человечества революции. Поэтому овладеть происходящими в них процессами и явлениями будет исключительно сложно. Сложность будет вызвана именно новизной, не изученностью всех происходящих процессов, радикализмом потрясения основ. В этом смысле человечество сейчас оказывается в значительно более трагическом состоянии, чем в начале прошедшего, двадцатого века. Тогда лучшие умы многие годы прорабатывали концептуальные основы надвигающейся революции, была разработана даже своего рода теория революции, построенная на основе фундаментальных работ выдающихся мыслителей.

Сейчас в преддверии возможных катастроф налицо полнейшее убожество общественной мысли, обстановка интеллектуальной лени и безмятежности. Все многочисленные труды в общественно-политической и экономической сфере поражают своей утопичностью и предельной политической заданностью. Никто не предупреждает об опасности момента, все как бы загипнотизированы мировым всесилием доллара, США и их союзников, мирового банка (МБ) и международного валютного фонда (МВФ). Гибель Советского Союза лишило мировую общественную мысль так необходимой диалогичности, плюрализма, проблемной направленности. Налицо внезапно возникший застой в сфере общественной и политической мысли. Подконтрольные по всему миру средства массовой информации удерживают мировое сознание в состоянии какого-то оцепенения и беспробудного сна.

Трагизм ситуации состоит в том, что при явной неготовности к будущим потрясениям, непонимании глубины надвигающейся катастрофы, внезапно разразившийся кризис может породить стихийные цепные процессы огромной разрушительной силы. Все тогда будет происходить помимо сознания и воли людей и вопреки господствующей человеческой логике. Возникнут стихийные самоподдерживающиеся «смерчи», социальные «цунами», которые будут сметать на своем пути все подряд.

Главная опасность будет состоять в том, что могут быть разрушены системы жизнеобеспечения, что в свою очередь может грозить гибелью отдельным странам или даже всему человечеству.

Что должно быть охранено?

Главное, сохранность чего должна быть обеспечена при любом развитии революционных процессов, - это современные основные технологии жизнеобеспечения. Они концентрируют в себе величайшие достижения человечества, они обеспечивают сохранение и воспроизводство жизни на земле. Сейчас в мире накоплены гигантские знания и умения технологического характера. Но все сферы сознания (мировоззрение, мировосприятие, мироощущение), вся информационная политика (именно политика, а не информационная инфраструктура и информационные технологии), все организационные формы и организационные технологии плохо согласуются с требованиями технологий жизнеобеспечения.

События последних лет в России и в других странах, возникших после гибели Советского Союза, показали, насколько уязвимы созданные системы жизнеобеспечения, насколько навязанные экономические отношения (рыночные) несовместимы с требованиями устойчивости жизнеобеспечения. Парадоксы, абсурд и трагедии, которые возникают, например, с отоплением и освещением городов и поселков Сибири и Дальнего Востока, говорят только об одном – о полном несоответствии установившихся в нашей стране экономических отношений требованиям устойчивости функционирования и развития всех систем жизнеобеспечения.

Механизмы именно этих самых утвердившихся экономических отношений, которые реально только тормозят развитие, консервируют несправедливости, препятствуют нормальному функционированию созданных за многие годы систем жизнеобеспечения, и будут объектами самых серьезных потрясений. Именно эти механизмы и могут с грохотом разлететься на куски.

Потрясение основ мировой системы социально-экономических отношений может привести в итоге к следующим явлениям:

· к обвалу доллара и всех основных мировых валют (все доллары, фунты, евро в любом виде превратятся в жалкие бумажки, в фикции, в пустоту),

· к обвалу всей финансовой системы, основанной на мировых валютах, к пропаже вкладов, обесцениванию акций и всех других ценных бумаг, слому всей системы долгов, процентов по ним, развалу всей действующей системы финансовых обязательств,

· к разгулу преступности, терроризма и бандитизма,

· к утрате действующими государствами всех основных рычагов власти,

· к отключению радио, телевидения, пропаже газет и журналов.

Поскольку такие потрясения могут иметь самые глубокие последствия для всей системы жизнеобеспечения народов, то готовность к ожидаемым потрясениям должна быть направлена в первую очередь на обеспечение сохранности этих основных систем жизнеобеспечения и создание условий для их бесперебойного функционирования на нерыночной основе в условиях чрезвычайной ситуации. Если не будут в квартирах каждый вечер светиться «ящики», это еще не катастрофа, а даже наоборот, - спасительная тишина и отсутствие гипнотического видеоряда из раздражающей рекламы и навязчивой бредятины теле ведущих. Но вот если отключится электроснабжение и все необходимое, связанное с этим (водоснабжение, канализация, газоснабжение, теплоснабжение и т.п.) - это уже катастрофа.

 Должно быть обеспечено то, что в первые месяцы революции в России было достигнуто в такой сфере жизнеобеспечения, как железнодорожный транспорт. Железная дорога в России была так организована, что обеспечивала в 1917 году регулярное транспортное сообщение согласно утвержденным расписаниям на всей территории, не зависимо от того, во власти каких сил эти территории находились. Поезда шли строго по расписанию через территории красных, белых и зеленых. Это продолжалось до тех пор, пока разбушевавшаяся стихия не стала разрушать железнодорожную инфраструктуру. Разруха в стране началась с разрухи на железной дороге.

Опыт всех прошлых российских потрясений говорит о том, что необходимо для минимизации потерь и вообще сохранения жизни обеспечить устойчивое функционирование всех систем жизнеобеспечения при любых потрясениях в сфере надстройки. Эти системы должны быть переведены на особый режим управления. Он должен заключаться в жестком обеспечении всех технологических процессов, соблюдении технологической и производственной дисциплины. Электроэнергия должна вырабатываться, доставляться и распределяться потребителям системы жизнеобеспечения. То же самое должно происходить в системе тепло- и газо- снабжения, в системе водоснабжения и водоотведения, на всех видах транспорта, в здравоохранении и в системах продуктообеспечения населения. Все эти сферы человеческой деятельности должны быть переведены на особое положение. Применительно к нашей стране это требование можно достаточно успешно выполнить, если учесть реальный опыт переживания чрезвычайных ситуаций, заложенную многосотлетней культурой народа установку на самоограничение и бытовую скромность. Нам не привыкать жить по карточкам, стоять в очередях и ходить в обносках.

 Тяжелее всего в этой ситуации потрясений придется так называемым развитым странам Западной Европы и Америки. Экономика этих стран, сформировавшаяся в условиях чрезмерного богатства за счет эксплуатации остальной части человечества, не привыкшая к трудностям и лишениям, не имеет необходимых мобилизационных способностей и весьма уязвима к потрясениям. Однако, реальная жизнь все в конце концов расставит на свое место. Как ни трудно отвыкнуть от роскоши, но и им это придется во имя элементарного сохранения собственной жизни.

Наша готовность к будущим потрясениям должна, таким образом, состоять в том, чтобы

· разработать мобилизационные планы функционирования всех систем жизнеобеспечения в чрезвычайных ситуациях и обеспечить мобилизационную готовность ввода этих планов в действие,

· создать стратегические запасы ресурсов жизнеобеспечения, которые позволяют складирование и сохранность (запасы топлива, продуктов питания, медикаментов и т.д.),

· выработать и поддерживать в населении мораль самоограничения и скромности,

· воспитывать готовность к устройству жизни в условиях отсутствия всех вторичных надстроечных служб (всех видов развлечения, рекламы, моды, зрелищ, спорта, туризма),

· подготовить новую систему учета меры труда и потребления, не связанную с денежным оборотом (систему учетных карточек с жестким контролем ее оборота).

Важнейшая составляющая выживания и воспроизводства нации – это дети и женщины. При больших потрясениях они страдают больше всего. Они очень уязвимы к возможным сбоям в системах жизнеобеспечения и осложнениям морально-психологической атмосферы в обществе. При подготовке страны к возможным крупным потрясениям целесообразно заранее подготовить необходимую материально-техническую базу и мобилизационные планы для спасения детей и женщин, для их защиты от возможных разрушительных и гибельных процессов. Это может быть система заранее подготовленных и законсервированных детских лагерей, лесных школ, приспособленных для автономного существования при любых погодных условиях, оздоровительно-трудовых лагерей, ориентированных на полное самообеспечение, военизированных подростковых и юношеских школ гражданской обороны и др.

Другое важнейшее и необходимейшее мероприятие, к которому нужно заранее подготовиться, - это подготовка всех предприятий комплекса жизнеобеспечения и производственно-технологически связанных с ним к работе в мобилизационном режиме. Все эти возникшие в период либерально-рыночного хаоса многочисленные АО, ЗАО, ОАО, ИЧП и т.д. и т.п., в энергетике, на транспорте, в коммунальном хозяйстве, в топливно-энергетическом комплексе, в сфере обороны и здравоохранения должны быть переданы в казну и поставлены под жесткий контроль государства. Этот акт ни в коем случае нельзя рассматривать как синдром большевизма. Так действовали во все века и во всех странах мира при чрезвычайных ситуациях, когда вставал вопрос о выживании народа и государства.

Определенные организационные условия обеспечения готовности к будущим потрясениям в нашем Отечестве, как это ни покажется странным, тем не менее, уже имеются. Речь идет о созданной уже при новой власти службе чрезвычайных ситуаций и гражданской обороны, - так называемая МИН ГО и ЧС. Система этого министерства, сформированная под давлением неумолимых обстоятельств и постоянно усиливаемая материально, финансово и организационно, сейчас превратилась в реальный стержень жизнеобеспечения в ситуациях крупных потрясений. Поскольку наша страна «благодаря» усилиям реформаторов живет только в ситуациях чрезвычайных, когда борьба за выживание становится основным видом деятельности, то службы и руководство этого министерства к настоящему времени накопили огромный опыт поддержания систем жизнеобеспечения в обстановке потрясений. Практически все еще оставшееся неприватизированным хозяйство страны, все правительство и президентские структуры работают как одно большое министерство чрезвычайных ситуаций. Таким образом, у нас, как ни в какой другой стране мира, накоплен огромный практический опыт работы в ситуациях потрясений большого масштаба. Необходимо только этот опыт тщательно проанализировать и сделать его реальным достоянием общества.

Мы должны выйти из грядущих потрясений обновленными, жизнеспособными, значительно более устойчивыми и способными к эффективному саморазвитию с минимальными потерями.

2. О ПРИЧИНАХ КРИЗИСА И ИХ ОБЪЯСНЕНИЯХ

 Всякая смута и последующая разруха в реальной жизни начинается со смуты в сознании людей и, прежде всего тех, для кого основная профессия – мыслить, то есть тех, кого называют интеллигенцией.

Мышление происходит с привлечением специальных инструментов, средств и методов, среди которых важнейшие, - понятия, категории, содержательные (концептуальные) схемы (концепты). Выяснить причины любого явления, то есть сделать их «ясными» для сознания, значит так сформулировать, изложить, описать причины, объяснить их, чтобы это стало понятно для читающей или слушающей аудитории.

 Дать объяснение – означает сформировать такую объяснительную схему, которая имела бы определенную убедительную силу. Сама эта убедительность имеет существенно субъективный характер. Для кого-то данное объяснение подходит, оно понятно, а для кого-то, – совсем нет.

Введем понятие плоскости объяснения (объяснительная плоскость или объяснительное пространство - ОП). ОП насыщено концептуальными схемами определенного, сообразного, согласованного друг с другом типа. Все возможные ОП могут в используемых категориях совсем друг с другом не пересекаться. Они могут затрагивать разные аспекты объяснения, разные разрезы всего объяснительного поля.

Вот, например: - традиционнае и настойчиво навязываемая объяснительная схема – «СССР погиб (говорят даже, что он «распался», т.е. вроде бы сам собой развалился), потому, что идеология, по которой он был построен (коммунистическая идеология), была порочна изначально, идеи коммунизма утопичны и принципиально нереализуемы». Это объяснение находится в идеологической плоскости, «нарисованной» антикоммунизмом как устойчивым разрушительным идеологическим течением, которое появилось вместе с появлением самой идеи коммунизма.

Другое объяснение, в какой-то степени связанное с предыдущим – «СССР распался, развалился, потому что не выдержал экономического соревнования с мировым капитализмом. Капитализм оказался более жизнестойким, более совершенным, более устойчивым, чем появившийся коммунизм». Это объяснение такого же идеологического толка, только с уклоном в экономическую плоскость.

Третье объяснение – «СССР погиб, был загублен предателями, которые пробрались в высшее политическое руководство страны. Они сознательно вели страну к гибели в стремлении заработать на этом». Такое объяснение относится к разряду объяснений по схеме заговора. Существовал заговор могущественных темных сил, в результате которого страна и государство были уничтожены. Теория заговора всегда была распространена в общественном сознании, поскольку она имела и имеет серьезный объяснительный потенциал и достаточно проста для понимания на уровне обыденного сознания.

Есть много других объяснений. Каждое из имеющих хождение объяснений может вызвать множество возражений, контр доводов, сомнений и даже активное отторжение.

Что же такое объяснение? Как его строить и как его понимать в данном конкретном случае? Каждое объяснение для слушателя или читателя либо принимается, поскольку содержит, по его мнению, всю правду или его долю, либо отвергается полностью, либо частично. Каждое объяснение несет отпечаток исходных установок авторов объяснений. Полным же объяснением является, на наш взгляд, все множество, совокупность объяснительных схем, взаимно согласованных между собой, размещенных в полном пространстве представлений человека о мире, о человечестве, о законах и процессах, протекающих в общественной жизни.

Выделим следующие ОП, которые в своей совокупности совсем не претендуют на полноту и целостность, но дают возможность развернуто и всесторонне рассмотреть объяснения причин гибели государства и общества:

- ситуативно-личностное (СЛ-ОП),

- системно-методологическое (СМ-ОП),

- теоретико-системное (ТС-ОП),

- организационно-технологическое (ОТ-ОП),

- нравственное (Н-ОП),

- историческое (И-ОП),

- конфликтологическое (К-ОП),

- гносеологическое (ГН-ОП),

- житейское (ЖИТ-ОП),

· политическое (ПОЛ-ОП).

Ситуативно-личностное объяснение (СЛ-ОП)

Это объяснение осуществляется в терминах развития конкретных ситуаций, наполненных описаниями действий реальных лиц. В нем дается изложение смены ситуаций в хронологическом порядке, описываются действия лиц и организаций и возможные (либо предполагаемые) мотивы этих действий. Такое объяснение раскрывает генезис случившегося, показывает, КАК все происходило, что и должно служить объяснением случившегося. Выстраивается взаимосвязанная цепочка событий, ситуаций, на фоне которых эти события происходили, показывается, как последующие события были обусловлены, предопределены предыдущими событиями, как действовали в возникающих ситуациях конкретные исторические лица или персонажи разыгрываемых сюжетов, драм, трагедий, комедий или трагикомедий.

 Примером такого ситуативного объяснения гибели Союза является телефильм П. Шеремета «Последний год империи», продемонстрированный по ОРТ 14 и15 августа 2001 года. В нем показывается и комментируется цепочка событий: Горбачев – перестройка - подъем национализма и сепаратизма – события в Тбилиси, Вильнюсе – конфликт Ельцин-Горбачев – выборы в Верховный Совет РСФСР – референдум – избрание президента РСФСР – Новоогаревский процесс – ГКЧП – конец Советского Союза. Вся цепочка событий должна подводить (по замыслу автора фильма) зрителей к выводу о неизбежности и предопределенности гибели государства. Все вроде бы шло именно к этому. Но даже при всей политической заданности автора из приводимых интервью и фрагментов воспоминаний основных действующих лиц всей разыгравшейся трагедии пробивается представление о том, что большинство не знали и не предполагали, что произойдет именно то, что реально случилось. Многие искренне не хотели трагедии. Каждый вроде бы хотел сделать как можно лучше, но в целом произошла историческая трагедия. По ставшей уже крылатой фразе одного из бывших наших политических деятелей «хотелось как лучше, а получилось как всегда».

Ситуативно-личностное объяснение всегда противоречиво и неполно. Оно убеждает не всегда и не всех. Само это объяснение вызывает массу новых вопросов и требует дальнейших объяснений в других плоскостях. Например, ситуативное объяснение гибели СССР порождает вопросы такого типа:

почему в действиях основных лиц было так много трусости, подлости, цинизма и предательства, которого они сами за собой не признавали и не признают до самых последних дней?

откуда эта нерешительность, недальновидность, близорукость в действиях лиц опытных, образованных и авторитетных?

почему массы людей в процессах голосования, участия в митингах и шествиях так легко оказались во власти разрушительных, губительных идей и до сих пор этого не понимают?

Ситуативно-личностное объяснение субъективно по своей конструкции. В сплошном потоке событий автор объяснения выбирает события по своему усмотрению, опуская невыгодные для развиваемой объяснительной схемы. Существенна также трактовка самих событий. При таком объяснении само понятие «факт» и «событие» определяется самим автором объяснения. Даже начальная точка выделяемой цепи событий выбирается субъективно. Кто-то склонен считать началом гибели страны избрание Горбачева генсеком и объявление перестройки, а кто-то это начало относит к критике культа личности, начатой Хрущевым, кто-то ищет истоки кризиса еще дальше в истории – в революции 1917 года, реформах Петра Первого, церковном расколе при Алексее Михайловиче.

Стало уже общим местом утверждение о том, что в России каждая новая власть заново переписывает историю с учетом своих собственных политических интересов. При этом ситуативно-личностное описание истории существенным образом меняется. Какие-то события и лица выпадают из описания, какие-то, прежде незначимые и даже неизвестные факты и действующие лица появляются. Вся объяснительная схема принимает другой смысл.

Системно-методологическое объяснение (СМ-ОП)

Данное объяснительное пространство оперирует системно-методологическими категориями. Центральная категория этого пространства – ПРОБЛЕМА. Под проблемой здесь понимается нежелательное положение вещей, несоответствие между желаемым и реальностью, для устранения которого имеющихся знаний и умений недостаточно. Система представляется здесь в виде специально созданной конструкции, предназначенной для решения проблемы [55, 75]. Процесс выявления проблемы и разработки ее структуры называется проблематизацией. Для выполнения проблематизации общество как активно действующий комплекс должно выполнить сложнейшую работу по рефлексии (анализу) своего текущего состояния, используя для этого адекватные инструментальные и методологические средства.

Общество, которое называлось СССР и которое сформировалось в процессе сложнейшего исторического развития, погибло потому, что не смогло произвести эффективную проблематизацию ситуации собственного развития. Оно не смогло отрефлексировать собственную текущую ситуацию, не нашло необходимых методов и средств, чтобы понять эту ситуацию в конструктивных и выразительных терминах, построить теорию собственного состояния. В результате реальная обстановка вышла из под контроля, начались стихийные разрушительные процессы, которые приняли лавинообразный, цепной характер и привели в конечном счете к разрушению всей конструкции общества, всей системы собственного жизнеустройства.

 Из такого объяснения отнюдь не вытекает факт принципиального несовершенства самого общества, нежизнеспособности его устоев, порочность положенных в его основу идей. Данное объяснение «возлагает вину» на ограниченность методологических способностей элиты, на неготовность общественного сознания для решения возникших проблем, на методологическую безграмотность общества и, прежде всего - его интеллектуальной и политической элиты. Из этого же объяснения вытекает факт объективной сложности возникших проблем, сложности самого состояния общества, существенной не тривиальности ситуации, отсутствия исторической аналогии.

Теоретико-системное объяснение (ТС-ОП).

Теоретико-системное объяснительное пространство оперирует с понятиями теории систем [55, 72] – система, подсистема, связь, процесс, подпроцесс, вход, выход, обратная связь, ограничение и др. Предметом исследования теории систем являются СИСТЕМЫ как специально созданные людьми конструкции, направленные на достижение поставленных целей.

В социальном пространстве с позиции этой теории протекают два прямо противоположных процесса, два взаимоисключающих движения – системное и антисистемное [22]. Системное движение создает целостности, объединяет элементы для благополучия этих элементов, для достижения нового качества, не сводимого к простой сумме качеств составляющих элементов. Антисистемные движения разрушают целостности, разделяют элементы, нарушают координацию, вносят разлад в работу систем, порождают конфликты. Системное движение прогрессивно, оно соорганизует сообщество, оно направлено на совершенствование процессов поддержания и развития жизни, на нравственное и материальное благополучие человечества.

Антисистемное движение реакционно, оно направлено на распад, на деградацию, на разложение. В биологии ему соответствуют процессы гниения. Антисистемное движение по своей сути разрушительно, но оно имеет естественно-природный характер. В природе такие процессы протекают всегда и везде. В социальном же пространстве, если будет отсутствовать активная системная, созидательная деятельность человека, то, в конце концов, антисистемные движения возьмут верх и человечество погибнет, разрушатся все построенные людьми структуры жизнеобеспечения и жизнеподдержания.

В любом обществе есть общественные силы и личности, которые поддерживают системные и антисистемные движения. Это носители системности и антисистемности, созидатели, объединители и наоборот, - разрушители, погромщики. Носители антисистемности – это почти всегда люди с воровской наклонностью, всегда стремящиеся получить или улучшить свое благополучие за счет других, путем воровства, незаконного присвоения чужого. Чаще всего они стараются обворовать общество в целом, т.е. поживиться общественной собственностью. Во-первых, такая тяга к общественному у воров происходит от того, что общественного всегда много, можно здорово нажиться. Во-вторых, общественное плохо защищается (поскольку оно вроде бы ничье) и его легче «приватизировать». Люди с врожденной воровской натурой существуют всегда, в любом обществе. Они всегда разрушители, антисистемщики. Основную роль в гибели СССР сыграли именно они.

С другой стороны, большие и сложные системы, созданные людьми (государства, организации, комплексы), как правило, бывают структурно неустойчивы, эти системы могут существовать, если постоянно совершать действия по их поддержанию в устойчивом состоянии, а если такие действия прекратятся, или они будут неадекватны, недостаточны, то системы быстро, даже катастрофически быстро распадаются. В состоянии неустойчивого равновесия, в котором находятся сверхсложные системы (а именно такой системой и был Советский Союз), подтолкнуть систему к катастрофе могут совсем вроде бы незначительные действия, совершенные намеренно или по незнанию, в нужное время и в нужном месте. Такие действия вызывают «сход лавины», которая может уничтожить все, созданное столетиями. Это так называемый «эффект бабочки» (по С.Г. Кара-Мурзе) [27].

Именно это и произошло при гибели Советского Союза. Разыгрались разрушительные, деструктивные, антисистемные силы. Они были спровоцированы, активизированы совокупным действием как внешних, так и внутренних сил. Внешние силы, - это, безусловно, спецслужбы Запада. Внутренние силы – вся воровская рать вкупе с нашей безмозглой интеллигенцией. Примером таких провокационных действий отечественной так называемой творческой интеллигенции, способствовавших сходу лавины, были кинофильмы Говорухина «Асса» и «Так жить нельзя».

Организационно-технологическое объяснение

(ОТ-ОП).

Организационно-технологическое объяснительное пространство оперирует понятиями теории организаций – управление, организационные и функциональные структуры, организационные технологии, функции, задачи, процедуры, регламенты, права, обязанности, ответственность.

 Общество, которое называлось СССР, обладало в последний период своей жизни такой организацией и технологией функционирования, что не смогло справиться с собственным управлением. Совсем как в дорожном движении – «не справился с управлением и, став участником ДТП, погиб». Такое объяснение предполагает, что сама система (общество, а в случае с автомобилем – само транспортное средство) были вполне нормальными и жизнеспособными. Эта система могла быть даже весьма совершенной. Вот только система управления им была недостаточно эффективной. Она не соответствовала требованиям самого общества (аналог с дорожным движением – «автомобиль был прекрасным, только вот водитель – дрянь»). Поскольку погибло само государство, то значит, основной порок в системе управления заключался в неэффективности той части этой системы, которая отвечала за безопасность этого государства, за его целостность. Этой частью системы управления была специально созданная и хорошо финансируемая организация – Комитет государственной безопасности (КГБ). Именно она в первую очередь не справилась со своей задачей, не выполнила свою основную функцию. Поэтому необходимо детально проанализировать ее структуру, методы работы, кадровый состав. Здесь в пределах данной объяснительной плоскости кроется одна из основных причин гибели государства. Есть все основания считать, что КГБ не просто плохо справлялся со своей работой, но и активно выполнял разрушительные действия, т.е. по сути, сам совершал государственное преступление – вместо защиты государства разрушал его. Под особое подозрение могут быть взяты все бывшие работники КГБ, как возможные соучастники тягчайшего преступления всемирно-исторического масштаба – уничтожения величайшего государства, созданного трудами многих поколений десятков и сотен миллионов людей.

 Доводы того типа, что КГБ был только исполнителем политического руководства (ЦК КПСС), не могут быть приняты в качестве основательных по ряду причин. Во-первых, КГБ как самостоятельная государственная организация имела все права и возможности совершать прямые действия по борьбе с врагами государства, даже если эти враги находились в самом ЦК КПСС. Так, в конце 30-х годов НКВД совершенно в нормальном порядке (по логике и законам того времени) могло арестовывать любого из высшего эшелона партийного руководства страны, если имелись основания подозревать его в антигосударственной деятельности. Какие нужны были особые санкции работникам КГБ для ареста уличенных шпионов, диверсантов, предателей? Кто мешал КГБ эффективно бороться с антисоветской деятельностью? Что мешало КГБ выявлять активных агентов влияния в высшем партийном руководстве и доводить эту информацию до генерального секретаря ЦК КПСС и до Президиума Верховного Совета СССР? Дальше. КГБ – это военная организация. Там действует присяга и никто не вправе ее нарушать, даже самый высокий начальник. Если же такое нарушение произойдет, то по армейским обычаям и правилам даже подчиненные могут подняться на нарушившего присягу начальника. Поэтому с точки зрения военных правил нельзя принять довод о том, что все подчинялись предавшему начальнику в силу субординации и дисциплины. На самом деле не было в КГБ никакой военной дисциплины и никакого соблюдения присяги на верность государству - Советскому Союзу и Коммунистической партии. Еще один довод в пользу неправомерности ссылок на подчиненность КГБ руководству партии. Все эти ссылки полностью несостоятельны. В состав Политбюро и ЦК входило все высшее руководство органов безопасности. Их влияние и вес был огромный. Он существенно превышал вес рядовых членов из рабочего класса и интеллигенции, которые тоже входили в состав ЦК. Ввиду этого совершенно непонятно, как это партия прямо руководила КГБ. Скорее по реальной расстановке сил дело обстояло прямо наоборот - органы безопасности существенно влияли на партийную политику и именно они и виноваты в том, что случилось.

Конечно, не менее важной организацией, составляющей ядро системы управления, не справившейся с управлением страны, являлась сама Коммунистическая партия СССР. Ни один из бывших членов КПСС не может быть освобожден от ответственности за гибель государства и его политической системы, прежде всего – самой партии. В силу действующей в партии иерархической структуры мера этой ответственности повышается снизу – вверх. Главная доля вины – на руководстве партии – ЦК и политбюро. Они оказались не на уровне своих задач, не справились с управлением страной, им не хватило ума, воли, упорства, убежденности, умения для решения сложнейших задач управления.

Нравственное объяснение (Н-ОП).

В этой объяснительной плоскости оперируют категориями морали и нравственности, определяющими нормы и правила отношения людей друг к другу и к обществу, понятиями идеалов, ценностей и устремлений.

 Общество, которое строилось в СССР, имело официально и четко сформулированные нравственные нормы, идеалы, моральные ценности. Основания морали и нравственности, которые нормативно полагались в основу жизнеустройства, были настолько высоки, настолько они опережали текущее нравственное состояние общества, что они не были освоены населением. Когда в обществе сталкиваются начала высокие и низменные, победа не всегда на стороне первых. Высокая мораль и нравственность должны уметь себя защищать в столкновении с грубым, низменным, примитивным. Иначе верх всегда возьмет грубая физическая сила, примитивное коварство и варварство. В физическом столкновении интеллигента с верзилой-хулиганом, вооруженным дубиной, верх всегда за последним. Это и произошло с СССР. Звериные корни возобладали. Человеческое было отвергнуто. Общество впало в состояние дикости. Это был очередной инфернальный срыв, инфернальный сброс. Долго таившееся воровское подполье растащило здание государства по кирпичикам. И все это происходило под свист и улюлюкание одураченных средствами массовой информации толп.

Историческое объяснение (И-ОП).

История как наука, как известно, оперирует своими категориями и применяет свои приемы исследования. В исторической среде как нельзя более глубоко понимают все сложности развития человеческих обществ. Исторический путь отмечен зигзагами. Бывают стремительные периоды прорыва в будущее, бывают застойные времена, а бывают и катастрофические откаты, сбросы, срывы. Все, что общество приобретало за столетия, вмиг утрачивается, теряется, общество возвращается в период варварства и дикости. Этот процесс одичания, озверения происходит постоянно. Нет в историческом процессе прямолинейного и поступательного развития и совершенствования. История – это целая цепь драматических и трагических событий, парадоксов и неожиданностей. История – это грандиозная человеческая драма, которая одновременно «разворачивается на нескольких сценах» [41].

 Ситуация с гибелью СССР – это один из примеров регрессного сброса, одичания, реакции. Такое часто происходило в истории. Был прогресс, были прогрессивные революции, а были и реставрации, контрреволюции. Советский Союз погиб в результате консервативной контрреволюции криминально-буржуазного типа. Общество, да и все человечество отброшено на несколько столетий назад. Будущим поколениям нужно будет начинать все сначала. Вот только новое восхождение может стоить народам значительно больше жертв, чем в 20-м веке.

«Цивилизация не держится сама собой. Она искусственна и требует мастерства. Если вам по вкусу её блага, но лень заботиться о ней ... плохи ваши дела. Не успеете моргнуть, как окажетесь без цивилизации. Всё улетучится в два счёта! Вновь, как изначально, предстанут первобытные дебри.» [57]. Это писал Ортега-и-Гасет как будто про ситуацию с Советским Союзом. Союз – это была особая, уникальная, по сути, по структуре, по общественной атмосфере цивилизация. Те же, кто обязан был каждодневно заботиться об этом явлении, были просто ленивы, тупы и простодушны. За это поплатились сотни миллионов людей во всем мире.

Конфликтологическое объяснение (К-ОП)

Данное объяснительное пространство оперирует понятиями теории конфликтов [10, 38]. Конфликты зарождаются и разворачиваются по своим законам. Здесь задействуются силы, ресурсы, производится обмен ударами, используются понятия тактики и стратегии борьбы, применяется маскировка, разведка и контрразведка, совершаются диверсии и террористические акты, в том числе и в сфере идеологии.

 В человеческом обществе идет борьба. Побеждает не всегда умнейший и справедливейший. Сила не только в правде и добре. Иногда верх берет грубая, примитивная физическая сила, коварство, подлость, обман. Борьба идет по правилам борьбы, а не по правилам человеческой морали. Побеждает часто самый изощренный лжец, самый подлый и коварный соперник. В конфликте созидательных, системных, конструктивных сил и сил разложения, разрушения верх в нашей стране одержали последние. Они просто переиграли первых по всем законам борьбы. Проигравшие должны учиться на своих поражениях. Если этого не произойдет, человечество ждет катастрофа. Воровская среда при отсутствии объектов для своих преступлений поедает сама себя и взаимно уничтожается.

В борьбе нельзя быть наивным и доверчивым. В борьбе должна быть хорошо поставлена разведка и контрразведка. Война требует особой защиты штабов и поддержки морального духа войск. В погибшем государстве все эти элементы борьбы сработали плохо. Разведка и контрразведка были несовершенны, штабы охранялись из рук вон плохо, диверсанты сеяли панику в рядах бойцов.

Гносеологическое объяснение (ГН-ОП).

В гносеологии оперируют понятиями, определяющими процесс познания. Человечество в своем историческом движении стремится познать себя с тем, чтобы овладеть своим собственным развитием. Это познание идет противоречиво. В этом процессе своего самопознания иногда возникают просветления. Но бывают и периоды затмения, помрачения разума. Как будто дурман вдруг овладевает всеми людьми. Гибель СССР произошла в период такого массового дурмана. Люди не ведали, что творили. Ю.В.Андропов вскоре после получения всей полноты власти в Союзе сказал, что мы не знаем общества, в котором живем. Это было очень верное высказывание. Общество называли обществом развитого социализма, успешно строящего коммунизм. Однако, уже в течение многих лет формировалась социальная база буржуазного переворота, происходило внутреннее перерождение элиты, подвергалась эрозии мораль и нравственность, практически в явном виде происходила публичная дискредитация всех основных идей коммунизма и социализма и всего опыта строительства социализма в стране. Всего этого многие не понимали, включая и тех, кто просто обязан был это понимать – официальных и профессиональных идеологов и пропагандистов.

Житейское объяснение (ЖИТ-ОП).

В этом пространстве люди обычно оперируют житейскими понятиями и представлениями, которые характерны для обыденного сознания широких слоев населения, не занимающихся профессионально политикой, наукой, искусством. Объяснительные схемы, которые здесь чаще всего используются, ориентированы на простые, понятные, доступные для массового сознания житейские ситуации.

 Вот пример такого житейского объяснения. Совместная жизнь людей требует многих навыков, умений, знаний. Нужно уметь мирно уживаться на одной планете, в одной стране, в одном городе, в одной квартире. Этой науке совместного проживания и уживания человечество учится постоянно. Развестись легко, но трудно потом опять начать жить вместе.

В Советском Союзе вместе, как в большой коммунальной квартире, жили многие народы. В такой «коммунальной квартире» многое является общим. Этим общим, общественным нужно уметь справедливо и грамотно пользоваться. Наличие этого общего, коммунального позволяет всем жильцам экономить ресурсы, время, получать дополнительное благо, комфорт, которые в одиночку недоступны. Но бывает "по жизни", когда в таких квартирах постепенно накапливается взаимное раздражение и неприязнь. Начинает зарождаться идея самостоятельного, независимого проживания. Потом эта идея начинает «овладевать массами». Все вдруг стремятся уйти из коммуналки хоть в шалаш, хоть в отдельную хибарку, - лишь бы жить отдельно и ни от кого не зависеть. Но при этом коммунальные удобства нельзя поделить, нельзя взять каждому свою часть, потому что они принципиально, по своей сути неделимы. В итоге этого разделения коммунальная часть либо уничтожается в попытке ее варварски, со скандалом поделить, либо остается бесхозной, брошенной и тоже пропадает. Результат оказывается для всех плачевным – бывшие жители коммуналки оказываются отброшенными по комфорту проживания, по качеству жизни на многие десятилетия назад, - в состояние дикости, варварства и нищеты. Как говорится, - не сумели ужиться и все сразу обеднели. Такое именно и произошло с народами СССР.

Политическое объяснение (ПОЛ-ОП).

В политическом объяснительном пространстве оперируют понятиями, относящимся к устройству государственной власти и к отношениям больших социальных групп, наций и государств [33].

В мире всегда происходила и происходит борьба политических идей. Носителями этих идей являются политические партии. Каждая партия отражает объективные интересы определенных политических сил – классов, групп, сообществ. Ведущей политической идеей 20 века в нашей стране была идея коммунизма. Эта идея выражала интересы основной массы трудового народа. Идеологически защищать и реализовывать эту идею должна была Коммунистическая партия - КПСС. Партия коммунизма (это не только КПСС в узком смысле этого понятия, но в целом партия самой ИДЕИ КОММУНИЗМА) проиграла текущий этап политической борьбы. Это совсем не значит, что идея изжила себя и не поддержана массами трудового народа.

Политических идей на самом деле в обществе совсем немного. Реально есть только две крупные идеи – идея коммунизма (общественная, коммунальная) и капитализма (частная). Все остальные идеи даже идеями назвать затруднительно. Настолько они мелки или просто составляют замаскированное видоизменение или извращение этих двух ИДЕЙ. Победившая сейчас идея капитализма обречена изначально, по своей сути, по своей полной бесперспективности, по тому, что она изнутри вся изъедена своим противником, противоположной себе идеей.

 В политической борьбе процессы развиваются не однозначно, противоречиво. Исход этой борьбы зависит существенно от бойцовских качеств политических лидеров, от выбранной тактики и стратегии борьбы, от используемых средств и методов пропаганды и агитации. Политическая элита Союза потерпела поражение. Поражение – это не разгром. На стороне идеи коммунизма – объективная правда жизни. А ПРАВДА всегда, особенно в России, должна победить.

3. СИСТЕМНЫЕ И АНТИСИСТЕМНЫЕ ДВИЖЕНИЯ

Надвигающиеся события нового столетия и тысячелетия, как всякое будущее, загадочны и непонятны. Уже во второй половине ушедшего столетия человечество вплотную подошло к той черте, за которой ставится под вопрос само его существова​ние. В попытке выяснить внутреннюю природу событий мы, как писалось выше, используем представления системного анализа, выделив в социальном пространстве системные и антисистемные движения. Наблюдая движения в социальном пространстве мира, можно без труда выделить как системные, созидательные, так и прямо противоположные - антисистемные, разрушительные движения.

 Понятие социального пространства обозначает пространство как форму существования общественной жизни. Это понятие будет применяться по аналогии с понятием социального времени [3]. Социальное пространство понимается как пространство жизнедеятельности социума, пространство его самовыражения, пространство материальной и духовной жизни народов, пространство культур, пространство взаимопонимания и сотрудничества.

Какие перспективные начала (т.е. имеющие потенциал для будущего развития) накоплены в социальном пространстве мира? В первую очередь, это, безусловно, богатство культур ее народов, которые несут в себе идеалы духовности, богатство души, богатство Духа. Следует выделить также идеи коллективизма, общности, первенства блага общества над личным благополучием. Особо необходимо отметить ярко выраженную у многих народов мира идею взаимозависимости (народа от другого народа, человека от человека, человека от природы и наоборот).

Социальное пространство содержит в своей основе и негативные, губительные для будущего начала. Наиболее заметно сейчас они проявляются на территории, ранее занимаемой Советским Союзом (на так называемом постсоветском пространстве).

Представляет интерес рассмотреть явления в социальном пространстве с системных позиций [22]. В любом социальном пространстве, разворачиваются во времени два прямо противоположных движения - системное (интеграционное, объединяющее) и антисистемное (дезинтеграционное, разъединяюшее). Системное движение направлено на формирование целостностей, больших систем, комплексов систем, скоординированных и взаимосогласованных объединений производственно-технических комплексов, хозяйств, экономик, стран, народов, социальных сообществ, культур. Любые системные движения разворачиваются в человеческой истории с большими препятствиями, с борьбой, они требуют от народов, элит и властей больших усилий и даже жертв. Всякая достигнутая целостность, система сама по себе неустойчива, если целенаправленно не действовать на ее сохранение, удержание. Процессы антисистемные, дезинтеграционные, процессы разделения и распада протекают стихийно, по законам природы, как процессы разложения и разрушения, но они же могут внешними силами искусственно провоцироваться, поддерживаться и "разогреваться". Трагический опыт "распада" СССР показывает, как легко и быстро (в масштабе исторического времени) может рассыпаться большая система, складывающаяся столетиями, и с каким трудом идет процесс объединения после распада.

Именно в рамках интеграционных, системных движений в социальном пространстве создаются благоприятные условия для сохранения и развития природы и общества. Всякая система, создаваясь на базе составляющих элементов, формирует новое качество, которое ранее не содержалось ни в одном из составляющих ее элементов. Это качество (синергия, эмерджентность) - основа развития как самой системы, так и составляющих ее элементов. Системные движения создают условия для осознания целостности человечества и природы, целостности протекающих в них процессов, целостности интеграции человечества и природы. Наоборот, - антисистемные, дезинтеграционные движения нарушают целостность. Природа на земле едина, для обеспечения ее гармонии с проживающим вместе с нею социумом сам социум должен действовать системно-скоординированно. При дезинтеграции социального пространства исчезают условия единения общества и природы, каждая замкнутая социальная общность заботится только о собственном природном окружении, очень часто за счет природных ресурсов соседей.

Всякие антисистемные (разрушительные по сути) движения в социальном пространстве сами иногда могут организовываться в системную форму. Однако, эти создаваемые системы (анти-системы) направлены на разрушение, на дезинтеграцию ранее существовавших систем. Именно отношением к ранее существовавшим целостностям, системам различаются рассматриваемые два противоположных движения - системное и антисистемное. Антисистемные движения, используя накопленный в человеческой истории организационный инструментарий в виде различных форм и методов системной организации, направлены на целенаправленное разрушение исторически сложившихся целостностей. Ярким примером этого является наступающее по всему миру и порожденная западной цивилизацией антисистемное движение в системной форме мировых рыночных отношений, представленное Международным валютным фондом, Международным банком и другими "международными" организациями и движениями. Антисистемность этих движений проявляется в стремлении подчинить, подмять под себя существующие в мире самобытные культуры и цивилизации, навязать свои модели жизни, разрушительные, хищнические по отношению к естественным культурам. Такие движения, когда они получают ничем и никем не ограниченную свободу по всему миру, проявляют свою антиэкологическую и античеловеческую, в конечном счете, сущность.

Важно понять истоки, внутренние причины всяких антисистемных движений. Первой такой причиной является неуправляемая социальная стихия, поток нескоординированных и несогласованных действий человеческих масс. В этой стихии каждый пытается добиться своей цели, не сообразуя свои цели и действия с целями и действиями других людей. В результате получается для всех совершенно неожиданное, непредвиденное и часто совсем нежелательное. Социальная стихия разрушает с трудом построенные целостности, системы, комплексы. Все хотели как лучше, а в итоге получилось еще хуже.

 Вторая причина – политическая. Разрушение целостностей, систем, комплексов происходит в пылу политической борьбы. Победившая или только побеждающая политическая сила «входит в раж» в стремлении утвердиться в своей победе и начинает уничтожать все, так или иначе связанное со своим противником. Уничтожению подлежат не только политические и идеологические системы, но и материальная инфраструктура жизнеобеспечения. Примеров этому достаточно как в нашей отечественной, так и в зарубежной истории.

Третья причина историко-психологическая. Есть люди, которые приветствуют дезинтеграцию не по причинам политического реванша, а по принципиальным позициям антисистемщика. Они не любят большие системы, порядок, многоуровневые сложности, регламенты, ограничения. Всякие картины дикости, разрушения, развала, распада, катастроф вызывают у них радость. Что-то в этом есть первобытное, пещерное, доисторическое, неестественное. Какой-то геростратов комплекс. Это отголоски звериной неприязни к сложным системам. Это отголоски инстинкта разрушения, вандализма. Этот инстинкт, видимо глубоко сидит в каждом человеке. Наверное, кое-кто 11 сентября 2001 года, наблюдая по ТВ картину разрушения небоскребов в Нью-Йорке, испытал это странное садистское чувство удовлетворения.

 Но кроме инстинкта саморазрушения, в любом человеке заложен и инстинкт строителя, созидателя. Настоящая работа обращается именно к этому позитивному началу в человеке. В обстановке все усиливающегося распада и размежевания, нужно всеми силами стараться поддерживать начала, направленные на объединение, на интеграцию. Нам в нашем Отечестве рано или поздно нужно жить вместе с прибалтийскими, азиатскими и кавказскими народами, с народами Украины и Молдавии, также как и со всеми другими народами Великой России. Также все равно евреям в Израиле рано или поздно придется жить вместе с арабами и палестинцами. Причем, жить вместе, - это не значит просто жить, как добрые соседи, не значит просто дружить. Это значит жить по-братски, как близкие родственники.

В противовес
 антисистемным движениям настоящие системные, конструктивно системные движения не разрушают, а обогащают, развивают существовавшие ранее целостности. Такие движения имеют как бы восходящий характер, т.е. они формируют социальные общности в других плоскостях действительности, не отменяя, не разрушая и не поглощая (не ассимилируя) прежде существовавшие конструктивные целостности. Таково, в частности, движение Международного Убсунурского центра биосферных исследований, таковы движения афро-азиатской солидарности и др. Таковы же по сути движения, порожденные идеями Устойчивого развития. Эти движения не разрушают существовавшие и исторически сложившиеся границы государств, культур, цивилизаций, не стирают культурные различия, не ущемляют интересы большинства населения планеты.

В активе позитивного развития социального пространства - опыт формирования и успешного существования и развития империй как наиболее рациональной формы совместного проживания на общей территории многих народов с разными культурами. Такой империей в позитивном смысле много столетий была Россия - СССР. Опыт совместного проживания и совместной деятельности, опыт постоянного и взаимообогащающего диалога культур разных народов внутри одного государства бесценен. Этот опыт - одно из накопленных богатств социального пространства, который необходимо хранить и развивать в наступившем столетии. Сейчас в социальном пространстве мира имеются тенденции формирования устойчивых сообществ близких по духу культур, основная направленность которых имеет мироустроительный и природосберегающий характер.

Антисистемных движений в социальном пространстве много, они разнохарактерны и имеют разную динамику.

Имя одному из таких антисистемных движений - национально-территориальный сепаратизм, стремление народа обособиться от других на "своей", как бы исконно принадлежащей ему территории. Другое негативное движение - религиозная или идеологическая нетерпимость. Эти негативные начала вступают в естественное противоречие с перечисленными выше позитивными, прогрессивными началами, составляя основное противоречие социального пространства мира.

По возможной разрушительности последствий именно вышеупомянутые два движения в социальном пространстве мира (национально-территориальный сепаратизм и религиозная нетерпимость) являются наиболее опасными для будущей жизни социума.

Взрывами национального сепаратизма был отмечен конец 20 века на огромной территории Восточной Европы и Азии, занимаемой некогда единым и могучим Советским Союзом. Сепаратизм агрессивного и разрушительного типа, вспыхнувший здесь, сразу перекинулся на соседние страны на Западе и поразил Югославию и Чехословакию. Не исключено, что он может распространиться и на другие, считающиеся до последнего времени благополучные в этом отношении страны. Сепаратизм приводит к разрушению уже установившихся связей – экономических, культурных, технологических, информационных. Это движение можно было бы рассматривать, как охранительное, защитное, оберегающее культуру народа от ее утраты в результате интеграционных процессов. Обычно под такими лозунгами и проводится большинство сепаратистских акций и движений. Есть в этом внешне объяснимом и понятном движении глубокий внутренний порок и явная противоречивость. Нельзя остановить то, что все равно произойдет, потому что в этом состоит мировой объективный ход развития. Нельзя остановить вращение земли, остановить смену времени суток и времен года. Также нельзя остановить процессы интеграции в мире. Культуру как глубочайшее историческое явление жизни народов нельзя защитить варварскими, некультурными способами. Это уничтожает саму культуру. Итог получается при этом прямо противоположным.

Национальный сепаратизм как разрушительное антисистемное движение, связанное со стремлением народов одного прежде единого государства отделиться от него вместе с частью территории и основать своё «собственное» независимое государство, достался нам в наследство от предыдущих столетий. В разное время с сепаратизмом боролись с переменным успехом. Но сепаратистские настроения всегда зрели и передавались от поколения к поколению; часто они маскировались и скрывались. Проявляемые в явном виде, они подавлялись государством, если на это находилась необходимая сила. Подобное происходило и в Советском Союзе до начала так называемой «перестройки».

Национально-территориальный сепаратизм, получающий в последние годы широкое распространение, основан на идее государственного оформления народа на закрепленной за ним территории. В идее самоопределения народа на "собственной" территории заключена большая разрушительная сила. Известно, что люди на земле живут народами [12], а народ - это исторически сложившаяся культурная общность людей. Главное в самоопределении народа, в его самоидентификации - его культура. Но культура – это понятие экстерриториальное. Нельзя жестко закрепить культуру за какой-либо определенной территорией. Историческое развитие человечества в 20-ом столетии характеризовалось интенсивными процессами взаимного проникновения культур, взаимодействия и смешения народов. Мир стал огромным котлом, в котором по своим собственным естественным законам "переплавляются" народы, зарождаются метакультуры, надкультуры, поликультуры, формируются межкультурные братства, союзы родственных культур. Любому развивающемуся народу, в конечном счете, тесно в территориальных границах исторической зоны проживания его далеких предков. Народ через свою культуру стремится самовыразиться на более широком пространстве, т.е. получить признание среди более широкого круга народов, чем тот, который определялся только его ближайшими соседями. Иными словами, народы естественным ходом исторических событий приходят к формированию таких новых системных движений, которые способствуют их самореализации, самоутверждению и самовыражению в постоянно расширяющемся социальном пространстве. Поэтому национально-территориальный сепаратизм как движение на отмежевание, отделение на территории, которая в той или иной форме уже относится к определенным исторически сложившимся государствам, порождает и будет порождать в будущем многочисленные конфликты, которые, в конечном счете, имеют разрушительный, антисистемный характер.

Иногда в качестве морального и политического оправдания национально-территориального сепаратизма выдвигается тезис о необходимости сохранения и развития национальной самобытности народа, необходимым условием которой является якобы государственный "суверенитет" на определенной территории и так называемая государственная независимость. Но может ли национальная самобытность сохраняться и развиваться за счет ущемления этой же самобытности для других народов, исторически проживающих на той же самой территории? Ведь реально сейчас невозможно выделить никакой замкнутой территории, жестко и однозначно связанной с культурой только одного народа.

Причиной, провоцирующей национально-территориальный сепаратизм на территории исторически сложившихся государств, является также шовинизм одной из наций, объявляемой на государственном уровне коренной (титульной), и ущемление прав других наций и народов. Сам по себе шовинизм как политика исключительного превосходства одного народа над другим, как целенаправленное ущемление прав и свобод других народов, совместно проживающих на общей территории, - есть движение такое же антисистемное, как и национально-территориальный сепаратизм. Эти два движения составляют основу разрушительного механизма эскалации противостояния, который имеет тенденцию перекидываться на другие страны и регионы.

В сфере общественного сознания всякое антисистемное движение приводит к упрощению представлений, к сокращению "мерности" описания явлений и процессов. В противовес этому системные движения повышают сложность описаний и представлений, формируемых в общественном сознании. Картина мира, формируемая системными движениями, усложняется. Каждое новое системное движение порождает новую действительность, новую сферу существования, новые идеи и представления.

Таким образом, Российское социальное пространство может спасти мир от надвигающейся экологической катастрофы, может противостоять агрессивным и разрушительным тенденциям в мире, если в нем будут формироваться и устойчиво развиваться системные процессы, если они будут распространяться не только на природно-экологическую действительность, но и на другие жизненно важные сферы деятельности - экономическую, культурную, политическую, интеллектуальную, нравственную и другие.

4. ИСТОРИЧЕСКИЕ ТУПИКИ

4.1. Экономический тупик – либерально-рыночные отношения

Термины «рынок» и «рыночные отношения» сейчас настолько мистифицированы и мифологизированы, что бывает трудно уяснить, что же реально под этим понимается. По сути дела мы имеем некий фетиш, традиционное заклинание, символ веры. Клятвы приверженности этим отношениям означают лояльность мировому режиму. Критиковать сейчас рынок и рыночные отношения означает стать в явную оппозицию к утвердившемуся в России режиму.

В современном массовом сознании людей утвердилось представление, что рынок – это

· изобилие товаров и услуг,

· свободная торговля,

· свободная конкуренция,

· свобода частного предпринимательства.

При этом считается, что все преимущества современной жизни вызваны именно рыночными отношениями, а все недостатки относятся на счет неполного внедрения этих отношений, наличия пережитков прежней социалистической системы и сопротивления консерваторов.

Постараемся показать, что все это – миф, заблуждение, один из модулей общественного сознания, внедренных в головы обывателей средствами массовой пропаганды. На деле же, большинство проблем сегодняшней жизни прямо порождены рыночными отношениями, самой их природой, самой их сутью. Положительные же стороны сегодняшней жизни во многом - прямое следствие неизжитого «старого» строя. Проблемы, которые объяснялись недостаточностью, неполноценностью рынка, малым масштабом его внедрения, на самом деле, вызваны самой сущностью того же рынка.

Сейчас в пока немногочисленной среде мыслящей отечественной интеллигенции вполне укрепилось представление, что «рыночная экономика, ставшая господствующим типом хозяйства…, не является чем-то естественным и универсальным. Это недавняя социальная конструкция, возникшая как глубокая мутация в специфической культуре Запада» [28].

Так называемая «рыночная экономика» отличается от обычной товарной экономики следующими извращениями: превращением в товар денег, земли и ее недр и продуктов интеллектуальной деятельности. Еще Маркс в «Капитале» писал, что согласно римскому праву, «было безусловно запрещено обращаться с деньгами как с товаром» [28] . В этом праве действовала юридическая норма: «Денег же никто не должен покупать, ибо учрежденные для пользования всех, они не должны быть товаром». Деньги изначально человечеством были придуманы как знаки, инструменты учета стоимости произведенных и потребленных товаров и услуг для облегчения обмена результатами труда. В рыночных условиях, когда деньги можно продавать, покупать и давать взаймы, они перестают быть мерой труда и потребления. Циркулирующая в рыночной экономике масса денежных знаков, даже виртуальных, например, компьютерных, перестает соответствовать совокупной массе богатств, накопленных людьми в этом мире. Деньги, становясь товаром, создают предпосылки и необходимые условия для спекуляции результатами чужого труда, извращают все экономические соотношения в мировом хозяйстве. Реальные структуры, реализующие сейчас эти процессы извращения, - коммерческие банки и вся мировая банковская система.

Земля, ее недра и результаты интеллектуальной деятельности (интеллектуальные продукты) по своей природе, по своему содержанию, по своей сути не являются и не могут в принципе являться товаром. Их нельзя обратить в частную собственность никакого лица. Превращение же их в товар в условиях так называемой рыночной экономики искажает и извращает все производственно-экономические соотношения в мире, порождает не только величайшие несправедливости в человеческих отношениях, но и нарушает все естественные балансы в сфере трудовых отношений.

 Сейчас во всем мире постепенно растет понимание того, что в принципе вся система товарно-денежных отношений как основа либерально-рыночных отношений давно пережила себя и уже стала тормозом для дальнейшего развития человечества.

В обстановке всесилия рыночных отношений, осуществляемых по стандартам Международного валютного фонда (МВФ), пышным цветом развилось финансовое мошенничество, жульничество и массовый обман. Условия для такого расцвета создаются самой обстановкой, атмосферой рыночных отношений.

Для современной системы рыночных отношений характерна громоздкая и все разрастающаяся финансовая надстройка над собственно производственной сферой. Более того, эта надстройка приобретает свою самостоятельность, она становится самодовлеющей в сложившейся экономической системе. Сама же производственная деятельность, где, по сути, и производятся все основные богатства, все основные ценности жизни людей, отодвигается на задний план, всячески принижается и замалчивается. Хозяевами жизни, мировыми властителями и законодателями основных ценностей жизни становятся посредники – банкиры, финансисты, дилеры, маклеры, дистрибьюторы, дельцы рекламного бизнеса. Какое отношение имеет все они к реальным результатам труда производственной сферы? Откуда у них такая власть и такое влияние на мировые процессы? Никаких логических обоснований для этой власти нет и быть не может.

Мировой финансовый рынок сейчас – это гигантская машина спекулятивного перераспределения капитала. Финансовый оборот в мире по разным данным сейчас в 30-300 раз превышает реальный оборот материальных ценностей и услуг. Налицо гигантская финансовая пирамида, те есть механизм обмана и жульничества.

Рыночные отношения тормозят накопление общественных богатств в мире. Даже такой известный западный экономист, как Маршалл, предупреждает, что «развитие денежной экономики и современных методов ведения бизнеса фактически сдерживает накопление богатств, порождая у тех, кто склонен к расточительному образу жизни, все новые и новые искушения» [44]. По мнению Маршалла, «современные системы купли и продажи, предоставления и получения ссуд наряду с возникновением новых потребностей самыми различными путями ведут ко все новым излишествам, к подчинению интересов будущего интересам сегодняшнего дня».
 Итак, рыночные отношения

 - делают нестабильной социально-экономическую обстановку в мире,

· тормозят накопление общественных богатств в мире,

· подчиняют интересы будущего интересам сегодняшнего дня (обкрадывают будущее и все грядущие поколения),

· стимулируют новые излишества и неэффективно используют общественные богатства,

· порождают и множат паразитизм в массовом порядке,

· порождают расточительство,

· множат несправедливость путем резкого имущественного расслоения населения,

· создают и усиливают социальную напряженность в обществе,

· разлагают мораль и нравственность.

Раскроем сказанное более подробно.

Свободные рыночные отношения создают неустойчивость в мире.

Современные отечественные идеологи свободных рыночных отношений, так называемые либерал-демократы, утверждают, что сами по себе рыночные отношения обладают огромным стабилизирующим влиянием на всю экономическую ситуация, на экономическую жизнь. Они постоянно твердят о том, что рынок приводит к мощному рывку в производстве, к решению всех проблем производства и потребления.

Посмотрим, как же оценивают влияние рыночных отношений на экономику мира известные западные ученые и экономисты. Выдающийся ученый, создатель науки кибернетики Норберт Винер убедительно показал, что экономическая система свободного рынка неустойчива.

«Во многих странах мира распространено мнение, признанное в Соединенных Штатах официальным догматом, что свободная конкуренция сама является гомеостатическим процессом, то есть что на вольном рынке эгоизм торговцев, каждый из которых стремится продать как можно дороже и купить как можно дешевле, в конце концов, приведет к устойчивой динамике цен и будет способствовать достижению наивысшего общего благосостояния.

Это мнение связано с очень «утешительным» воззрением, что частный предприниматель, стремясь обеспечить свою собственную выгоду, является в некотором роде общественным благодетелем и поэтому заслуживает больших наград, которыми общество его осыпает. К сожалению, факты говорят против этой простодушной теории. Рынок – это игра, находящая свое подобие в семейной игре монополий. Она строго подчинена общей теории игр, которую разработали фон Нейман и Моргенштерн. Эта теория основана на допущении, что на любой стадии игры каждый игрок, исходя из доступной ему информации, играет согласно вполне разумной стратегии, которая в конце концов должна обеспечить ему наибольшее математическое ожидание выигрыша. Это – рыночная игра, в которую играют вполне разумные и совершенно беззастенчивые дельцы. Даже при двух партнерах теория игры сложна, хотя она часто приводит к выбору определенного направления игры. Но при трех игроках во многих случаях, а при многих игроках в подавляющем большинстве случаев результат игры характеризуется крайней неопределенностью и неустойчивостью. Побуждаемые своей собственной алчностью, отдельные игроки образуют коалиции: но эти коалиции обычно не устанавливаются каким-нибудь одним определенным образом и кончаются столпотворением измен, ренегатства и обманов. Это точная картина высшей деловой жизни и тесно связанной с ней политической, дипломатической и военной жизни. В конце концов, даже самого блестящего и беспощадного маклера ждет разорение. Но допустим, что маклерам это надоело, и они согласились жить в мире между собой. Тогда награда достанется тому, кто, выбрав удачный момент, нарушит соглашение и предаст своих партнеров. Здесь нет никакого гомеостазиса» [16].

Даже один из столпов мировой финансовой системы Джордж Сорос сам утверждает, что имеется существенный дефект в самих основаниях рыночных отношений [39]. Из-за этого дефекта общества, основанные на этих отношениях «подвержены разрушению» [31].

Регулярно повторяемые мировые экономические кризисы, обвалы финансовой системы, разорения могущественных фирм и банков – все эти факты должны убедить любого здравомыслящего человека в органических пороках рыночной экономики. Если такого убеждения на практике не происходит, то это свидетельствует только о том, что общественное сознание глубоко поражено системной болезнью, не позволяющей объективно оценивать реальную ситуацию в мире. Эта системная болезнь – шизофренизация общественного сознания. Сознание расщепляется на отдельные плохо согласуемые между собой сферы, вся происходящая вовне сознания жизнь искаженно преломляется этим сознанием, происходит полная потеря понимания реальной ситуации при общем заблуждении о том, что как будто «перевернутая» сознанием картина мира соответствует действительности.

Рыночная система отношений по своей сути структурно неустойчива. Она может обеспечить стимулирование развития экономики только при крайне низком уровне развития производительных сил, что было характерно для ХVIII-XIX веков. В наше время устойчивость глобальной экономической системы обеспечивается только тотальным регулированием, осуществляемым финансовой элитой США [39]. При этом положении казалось, что ни одна страна мира, кроме США, не может быть защищена от угрозы разорения. События же последнего времени наглядно показали, что даже эта единственная сейчас мировая сверхдержава не застрахована от экономических катаклизмов. Достаточно напомнить обнародованные недавно крупнейшие финансовые аферы ведущих американских фирм, приведшие к серьезным колебаниям на мировых биржах.

Положение на этих биржах зависит от самых малозначимых, казалось бы, факторов – изменений политической обстановки в некоторых странах, неосторожных заявлений политиков, возникших, иногда совершенно мистических угроз для мировой финансовой системы, экологических и природных катаклизмов и др..

 Финансово-экономический кризис 2008- 2009 годов только один из первых предвестников надвигающихся экономических бурь в той системе отношений, которая пока что утвердилась в мире.

Другой показатель неустойчивости мировой рыночной экономики – распространение так называемого международного терроризма. Либерально-рыночная экономика сама создает условия и предпосылки для распространения этого терроризма. Все потрясшие мировое сознание террористические акты последних лет организовывались и проводились с широким использованием свободных и криминальных капиталов, накапливаемых и перераспределяемых мировой финансовой системой. Террористическая организация Аль Каида была вскормлена капиталом транснациональных корпораций. Все действия этой организации были обильно оплачены из мировых фондов и организовывались по классическим схемам рыночной экономики. Практически каждый из терактов выполнялся как рядовая коммерческая операция: по законам рынка покупалось оружие и взрывчатка, нанимались исполнители, осуществлялась доставка, хранение и применение взрывчатки и оружия. Так было и при выполнении террористических актов в Москве (взрывы домов, взрывы в подземном переходе, взрывы в общественном транспорте). Пресловутые мешки с гексогеном закупались, ввозились в Москву, хранились на складах как обычный товар с соблюдением прав частной собственности и принятой во всем мире представлений о коммерческой тайне. Все было в пределах законов рыночной экономики. Террористический акт в Москве с захватом заложников в театральном центре на улице Мельникова (бывшем ДК ГПЗ) 24-26 октября 2002 года был бы невозможен при ограничении либерально-рыночных отношений. Большая часть взрывчатки, оружия и экипировки террористов накапливалась и хранилась в самом же здании театрального центра, в помещении, арендованном бандитами по всем правилам и законам рыночных отношений. За все было заплачено, на все имелись официальные договора и, возможно, даже налоги были уплачены в полной мере.

Таким образом, либерально-рыночные отношения, при которых всем заправляют деньги, когда все покупается и продается, являются базой для широкого распространения мирового терроризма. Это означает только одно, – эти отношения являются основой неустойчивости в мире.

Неустойчивость в мире порождается и другим фундаментальным основанием, положенным в основу либерально-рыночных отношений – частной собственностью на общественные богатства, на средства производства, на недра и интеллектуальные ресурсы. Объективно, богатства, накопленные всем обществом, прежде всего всеми ушедшими поколениями, при рыночных отношениях оказываются в руках отдельных частных лиц. Масштабы и социальная значимость богатств оказываются в большинстве случаев несообразными, несоизмеримыми и несопоставимыми с ограниченными и ущербными по своей природе способностями владеющих ими отдельных частных лиц. Нет никаких гарантий того, что эти богатства будут использованы по назначению, а не по личной прихоти этих случайных частных лиц, оказавшихся в положении собственников богатств. История последних лет изобилует огромным количеством фактов того, как из-за прихоти, каприза, алчности, стяжательства, жадности отдельных «физических лиц» рушатся мощные производственные комплексы, закрываются заводы и фабрики, деградируют добывающие предприятия, хищнически используются природные ресурсы, возникают техногенные катастрофы регионального масштаба.

Свободные рыночные отношения тормозят накопление общественных богатств в мире.

Такое торможение обусловлено, во-первых, отмеченной выше неустойчивостью систем, основанных на свободном рынке. Неустойчивость приводит к периодически повторяющимся крушениям, кризисам, разорениям, т.е. неоправданным потерям накопленных общественных богатств. Во-вторых, торможение происходит из-за характерных для рыночных отношений многочисленных фактов изымания в массовых масштабах части накопленных общественных богатств на неоправданное личное потребление и накопления (расточительство). В-третьих, при господстве свободных рыночных отношений вся сфера деловой активности нацелена на достижение быстрой отдачи вложенных средств, на получение так называемых «быстрых или коротких денег». Эти «быстрые» деньги можно получить только за счет спекуляции. Спекуляция не создает общественного богатства. Она перераспределяет это богатство из сферы производства в сферу распределения, торговли, обмена. Но основа общественного богатства, которая обеспечивает его интенсивное приумножение, это общественная инфраструктура (энергетика, транспорт, жилищно-коммунальное хозяйство, социальная сфера), комплексы научно-технического развития. Сфера инфраструктуры жизнеобеспечения никогда не была связана с так называемыми «быстрыми деньгами», реальная экономическая и социальная отдача от них происходит через довольно продолжительный промежуток времени (иногда спустя несколько десятилетий). Именно эти сферы и старается обходить частный капитал в условиях рыночных отношений, поскольку вложения здесь не дают, и принципиально не могут дать быстрой отдачи. Более того, эффект от вложения средств в инфраструктуры жизнеобеспечения оказывается чаще всего социальным, трудно сводимым или измеримым в денежном выражении. Этот эффект имеет косвенный характер, но реальное его воздействие на всю систему общественного хозяйства оказывается весьма ощутимым. Именно это и не может никак устроить рыночных инвесторов. Им нужны возвратные деньги, с большим «наваром» (процентом) и как можно быстрее. Таким образом, сама рыночная система хозяйствования старается избегать вкладывать средства в перспективные сферы ускоренного накопления общественного богатства, поскольку она заинтересована только в форсированном увеличении частного богатства, которое принципиально противостоит богатству общественному.

Свободные рыночные отношения подчиняют интересы будущего интересам сегодняшнего дня (обкрадывают будущее и все грядущие поколения).

Основа рыночных отношений – свободное движение капитала, появление и развитие системы финансовых потоков, в которой деньги (финансовые ресурсы) отчуждаются от первичного богатства, созданного трудом человека, и начинают жить по своим законам, создают свою замкнутую реальность, определяющую ситуацию в мире. Появляется паразитический слой людей (банкиров и так называемых «предпринимателей»), которые присваивают себе результаты труда миллионов и миллионов людей и используют это свое неправедное преимущество для сколачивания прибыли, для собственного благополучия в ущерб благополучию всего общества.

Капитал, как известно, есть стоимость, приносящая прибавочную стоимость [67]. Это слово происходит от немецкого слова Kapital – главное имущество. Данное имущество, созданное трудом многих людей, оказалось в руках небольшой группы людей, которая это имущество использует для приобретения нового богатства – прибавочной стоимости. Финансовые ресурсы становятся капиталом, если они запускаются в оборот, т.е. приносят прибыль. Рыночные отношения без понятия капитала не существуют.

Объективно же капитал – это богатство всего общества, совокупность богатств всех работников, всех трудящихся. Работники, создавая своим трудом богатства, при рыночных отношениях лишаются значительной части заработанного богатства либо принудительно, либо добровольно. Принудительное лишение идет за счет недоплаты, присвоения прибавочной стоимости собственниками средств производства. Добровольное лишение богатств осуществляется за счет создания системы банков, куда работники отдают излишки своих богатств как бы на гарантированное хранение. Эти средства, в виде свободных финансовых ресурсов, используются банкирами для извлечения дополнительной прибыли за счет спекуляций этими ресурсами. Принципиальный дефект всей системы рыночных отношений – ОТЧУЖДЕНИЕ богатств от работника и присвоение этих богатств посредниками - банкирами. Эти люди никакого отношения к возникновению, производству этих богатств не имеют. Они понятия не имеют о том, как зарабатываются, как производятся, как добываются эти богатства, сколько интеллектуальных и физических сил тратят люди, чтобы получить эти богатства. Они перехватывают уже готовое и нагло объявляют, что это их собственность. Но по какому праву, на основании чего? Естественный для всего человечества принцип состоит в том, что всякий результат труда принадлежит тому, кто этот труд совершил. Для грамотного, эффективного применения результатов этого труда реальный труженик может воспользоваться услугами посредников, но эти посредники должны осознавать свою роль и свое отношение к распределяемым богатствам. Эта роль и эти отношения никак не могут быть определяющими. Они только реализуют вспомогательную, обслуживающую функцию по доведению продукта до конечного пользователя. Если же эта функция становится самодовлеющей, то данная ситуация никак не может восприниматься как естественная и справедливая.

Рыночные отношения распространяют систему частной собственности на деньги, которые принципиально созданы не для того, чтобы становиться собственностью частных лиц и выступать на рынке купли продажи как дефицитный товар. Основное назначение денег как механизма функционирования традиционной экономики – быть мерой труда и потребления, мерой учета производимых и потребляемых богатств, быть инструментом сбалансированности национального и всего мирового хозяйства. Превращение денег в товар – это сам по себе акт терроризма. В этом акте кучка людей произвольно присвоила себе право собственника над деньгами и стала использовать это «право» для неконтролируемого личного обогащения и угроз, нагнетания страха у остальной части населения, чтобы не допустить осознания несправедливости такого присвоения.

Богатства общества должны принадлежать самому обществу и накопление этого богатства должно увеличивать богатства, благополучие каждого, а не отдельно кучки банкиров. Конечно, грамотное распоряжение накопленными свободными богатствами требует серьезного профессионализма. Это работа экономического прогнозирования, планирования и оперативного распределения. Эту работу, конечно, может выполнять не каждый. Но работа с финансами, управление движением капиталов есть работа ничуть не более сложная, чем работа любого квалифицированного инженера. Она должна обществом вознаграждаться на справедливой основе, не ущемляя достоинства всех других работников. Никаких разумных и всеми признаваемых доводов к тому, что посредники должны получать вознаграждение за свой труд на порядки больше чем реальные производители, найти невозможно.

 В наше время частная собственность, само право частной собственности как явление устарели. Необходимость в них миновала. Да, на определенных этапах исторического развития частная собственность играла известную положительную роль. Но сейчас она – уже тормоз для общественного развития.

Любое человеческое общество не может жить и развиваться, если оно не заботится о своем будущем. При «рынке» живут одним днем. Если и думают о будущем, то только в аспекте «сколачивания» капитала и накопления личных богатств. При этом никто, как правило, не задается вопросом о том, что же произойдет с накопленным богатством после смерти и каким образом все-таки прихватить наворованные «зелененькие» в загробный мир. Более дальновидные новые собственники продумывают, кому оставить наследство. Вопрос же о том, как распорядится наследник полученным богатством, стараются себе не задавать. Нет никаких гарантий того, что наследник не промотает все накопленные богатства и реальному собственнику этих богатств – обществу будущего ничего не достанется.

 Рыночные отношения стимулируют новые излишества и неэффективно используют общественные богатства

Роскошные виллы на Канарских островах, шикарные автомобили, фешенебельные рестораны, казино, отели с бассейнами, накапливаемые богатейшие коллекции произведений искусства, недоступные для просмотра большинству населения Земли, астрономические по цене одежда и украшения – это только внешние, кричащие и вопиющие о господствующей социальной несправедливости проявления излишеств, свойственных рынку. Куда важнее то порочное органическое свойство рыночных отношений, которое порождает и множит все новые и новые излишества. Сильные мира поневоле вовлекаются в цепную реакцию излишеств. Одна приобретенная роскошь стимулирует стремление к приобретению другой, еще более дорогой. Общественные богатства человечества аккумулируются у небольшой кучки людей, изымаются из оборота, консервируются в непроизводственной форме, что существенно тормозит все общественное развитие.

Для того, чтобы лишний раз убедиться в справедливости обсуждаемого тезиса, достаточно взглянуть на обступившие Москву и другие крупные города России поселки так называемых «новых русских». Это вызывающая демонстрация богатства, безвкусицы, нелепости и запустения. Ведь все эти поселки, все эти виллы пусты, фактически необитаемы. Хозяева их либо за рубежом, где у них еще более шикарные виллы, либо их жизненного потенциала просто не достаточно, чтобы освоить свои новые виллы.

Финансовый потенциал часто не согласуется с потенциалом жизненным. Жизненный потенциал – это дети, внуки, многочисленная родня и знакомые, которые хотят и могут реально освоить новое жизненное и имущественное пространство. Но люди, ориентированные на приумножение своего финансового потенциала, как правило, вынуждены ограничивать и даже сокращать свой жизненный потенциал. Причина этого – нарастающая с ростом финансовой мощи жадность, страх за свое личное благополучие, неуверенность в будущем, недоверие к самым близким людям, смещение жизненных устремлений с естественно человеческих на иллюзорно-мифические.

В этих излишествах, в этой непомерной роскоши, в которой живут новые русские, калечится человеческая природа. Хорошо об этом явлении сказано у Ортеги-и-Гассет [58]: «.. богатство калечит человеческую природу. Мы ошибочно полагаем, что жизнь в изобилии полней, выше и подлинней, чем жизнь в упорной борьбе с нуждой. Изобилие … отнимает у наследника его собственное предназначение, омертвляет его жизнь».

Все возрастающие излишества поражают своей неограниченностью, тупостью и бессмысленностью. Богатства, за которыми иногда стоит труд сотен и тысяч людей многих поколений, по прихоти отдельных невежд и распоясавшихся наглецов пускаются по ветру.

Рыночные отношения порождают паразитизм в массовом масштабе

Рыночные отношения порождают в массовом порядке общественный паразитизм, появляются целые слои населения, которые живут только за счет труда других людей. Это по сути своей рецидив рабовладения. Общество разделяется на тружеников, которые работают, не покладая рук, и кормят паразитов, и слой иждивенцев, паразитов. Это – все коммерсанты, банкиры, дилеры, маклеры, рантье, олигархи и пр. и пр. Что такое коммерческие банки как не рассадник общественного паразитизма?

Рыночные отношения порождают в массовом порядке огромный и все возрастающий слой коммерческих посредников, которые концентрируют в своих руках все возрастающую долю общественного богатства. Так, по данным Ведуты [16], на долю коммерческих посредников приходится в России более 30-35% объема совокупного валового продукта (ВВП), а в некоторых отраслях, например, в угольной, около 80%.

Особая категория паразитов – банкиры. Это своего рода ростовщики, которые в большинстве человеческих обществ и народов воспринимались как особая презираемая категория бессовестных паразитов. Опасность паразитизма возникает всегда, когда появляется возможность перехода общественных богатств в частные руки.

В рыночных отношениях бурным цветом развиваются другие многочисленные сопутствующие сферы паразитической деятельности. Это, прежде всего сфера охраны коммерческой деятельности, личной охраны отдельных сверх богатых и просто богатых лиц. Само по себе это бурное разрастание частной охранной деятельности есть проявление паразитизма. В охранные частные структуры вовлекается активная, дееспособная и сильная часть мужского населения, которая не может в условиях разгула либерально-рыночных отношений найти себе достойное применение. Частные охранники – это вынужденные «приживалы» и «борзые псы» у криминальной буржуазии.

Другой паразитический слой, порожденный либеральными рыночными отношениями – так называемые «бандиты», т.е. многочисленные вооруженные бандитские группировки, которые профессионально занимаются грабежами, разбоем. Объектами их разбойных нападений является все та же криминальная буржуазия. Бандиты осуществляют насильственное перераспределение богатств, присвоенных буржуазией таким же криминальным, незаконным образом у трудовой части населения. Форма такого присвоения у бандитов может быть разной – от навязываемого «крышевания» после традиционного «наезда», вымогательства путем взятия заложников до обычного вооруженного разбоя. В рыночных отношениях бандиты часто интегрируются с частными охранными структурами и правоохранительными органами. Это явление распространяет сферу паразитической деятельности и на правоохранительные органы.

Типично паразитической и бурно растущей сферой деятельности является реклама. На рекламу ряд частных фирм могут направлять до 70% своей выручки. За счет средств на рекламу содержатся все телевизионные и радиоканалы, значительная часть прессы. На рекламу, то есть на паразитическую деятельность, отвлекаются творческие силы артистической и художественной интеллигенции.

Паразитами является вся эта расплодившаяся многочисленная сеть юридических и адвокатских контор, вся эта многочисленная команда «массмедийников», «шоу-бизнесменов» и «пиаровцев».

Паразитической является вся сфера развлечений для криминальной буржуазии (казино, игорные дома, бордели, функционирующие под разными вывесками, аукционы, ночные клубы, модные салоны для избранных, комплексы разврата, растления и разложения и т.д. и т.п.).

Появляются целые паразитические индустрии – сверх богато оснащенные комплексы азартных развлечений отдельно для элиты и масштабные, но значительно более скромные - для малоимущих масс.

Рыночные отношения множат несправедливость путем резкого имущественного расслоения населения

Рыночные отношения ведут к обогащению одних и разорению других. Здесь происходит несправедливое в принципе перераспределение богатств. Резкое имущественное расслоение общества как характерный итог развития рыночных отношений множит несправедливость, усиливают социальную напряженность. Вместо ожидаемой гармонии и социального партнерства усиливается конфликтность в обществе, растут противоречия, которые приобретают непримиримый характер.

По данным московского правительства [62] в 2002 году децильный коэффициент (соотношение между доходами 10% самых богатых и 10% самых бедных) составил в столице 49. В среднем по России он был равен 24. Сейчас в либерально-рыночной Европе этот коэффициент составляет 5, а в РСФСР (при Советской власти) он был равен 3,3. В так называемых развитых странах если этот коэффициент превышает цифру 10, то это, как правило, приводит к социальным потрясениям и массовым акциям протеста.

Особенностью всех обществ с рыночными отношениями состоит в том, что в них доля трудовых доходов постоянно понижается, зато резко увеличивается доля доходов от обладаемой собственностью. Это приводит к резкому расслоению населения по доходам. Быстрое обогащение небольшого слоя в условиях рыночных отношений может происходить только за счет обнищания многочисленных слоев населения. Величину расслоения населения по доходам принято оценивать фондовым коэффициентом дифференциации (отношением суммарных доходов 10% высокооплачиваемых граждан к доходам 10% низкооплачиваемых). В 1992 году в результате рыночных реформ этот коэффициент в России подскочил до 15,1 (в США этот коэффициент составляет 5,6) [5]. В России в итоге либерально-рыночных реформ появилась так называемая структурная бедность как постоянное состояние значительной части населения [5]. У этого населения практически нет уже никаких шансов вырваться из бедности. Среди бедняков появился все расширяющийся слой людей, для которых их бедность превратилась в нищету, т.е. бедность неизбывную, безысходную и беспросветную. Люди, находящиеся в состоянии нищеты, быстро деградируют или впадают в состояние предельного отчаяния. Состояние массового отчаяния может вызвать трудно прогнозируемые взрывные процессы.

Вопиющая несправедливость в распределении и обладании богатств, осознаваемая всем обществом, включая, конечно, и самих новых буржуа, вынуждает их создавать целые армии частных охранников, телохранителей, служб охраны, частного сыска. Службы охраны общественного порядка, действующие в любом государстве, в условиях рыночных отношениях становятся на защиту интересов власть имущих. Они разрастаются до пределов, значительно превышающих то, что было в условиях так называемого «тоталитарного режима». Милиция превращается в полицию и жандармерию, основное назначение которых – охранять неправедно присвоенные богатства новой буржуазии и держать в повиновении основные массы тружеников. Армия наемных комментаторов, журналистов, аналитиков и прочих медиа-специалистов занимается промывкой мозгов простого народа, дабы одурачить людей, отвлечь их сознание от понимания несправедливости происходящего и вбить в их головы покорность и апатию, либо увлечь порочными удовольствиями.

Рыночные отношения создают и усиливают социальную напряженность в обществе

Несправедливость и резкое имущественное расслоение население усиливают социальную напряженность в обществе, создавая, в конечном счете, взрывоопасную обстановку. Социальная напряженность возникает в результате резкого имущественного расслоения населения. В народе формируется ощущение вопиющей несправедливости при распределении и владении общественными богатствами.

Социальную напряженность можно на время приглушить, замаскировать, нейтрализовать. На это уходят огромные средства олигархов – на манипуляцию сознанием масс, на содержание служб охраны и полиции, на разврат населения наркотиками, алкоголем, курением, низкопробными и одурманивающими развлечениями, включая все эти массовые «шоу» на телеэкранах и площадях городов. Но все это в принципе не может снять объективно растущую напряженность. Она все равно накапливается, а когда набирается критическая масса, возникает всесокрушающий, «бессмысленный и беспощадный» социальный взрыв.

Поразившие мир в последние годы террористические акты, приписываемые так называемому международному терроризму, - проявления той социальной напряженности, которая на деле порождена самими рыночными отношениями. Это отчаянный бунт обделенных, униженных и оскорбленных масс. Это предвестники надвигающейся социальной бури. Истоки терроризма в каждой стране с рыночными отношениями – прежде всего внутренние. Криминальная буржуазия пытается поставить на свою службу для защиты своих интересов, для охраны наворованного и награбленного всю мощь силовых структур. Этим она надеется лишить массы обездоленных всякой возможности, любых шансов к сопротивлению, к протесту. В этой обстановке наиболее инициативная, смелая и отчаянная часть обездоленных масс идет на проведение диверсионных актов с использованием нового оружия бедных и нищих – актов самопожертвования (самоподрыв, самосожжение, захват заложников без всякой надежды на удовлетворение условий их освобождения). На стороне смельчаков – затаенное сочувствие пассивного большинства бедноты. Успеху проводимых диверсионных актов способствует смелость и нестандартность действий диверсантов, их изобретательность, решительность и дерзость. Успех достигается также ввиду полнейшей неорганизованности, тупости и неповоротливости так называемых силовых структур. Происшедшие диверсионные акты сами же власти и обслуживающие их средства массовой информации (СМИ) превращают в акты террористические, т.е. направленные на насаждение в обществе всеобщего настроения страха и ужаса (terror – страх, ужас). СМИ в условиях рыночных отношений нужна сенсация, нужны «жареные» факты, нужна «клюква». Это необходимо СМИ для привлечения зрителя, для достижения успеха проталкиваемой по каналам СМИ рекламы. Успех рекламы на канале СМИ – значит, новые финансовые вливания в СМИ, новое обогащение владельцев и заправил СМИ. Власти и общество оказываются заложниками либеральной рыночной обстановки. В итоге объективно настоящие диверсанты, официальные власти, криминальная буржуазия и СМИ действуют в одном направлении – в нагнетании социальной напряженности, в насаждении страха и ужаса в обществе, т. е. в насаждении терроризма.

Рыночные отношения разлагают мораль и нравственность

То, что рыночные отношения разлагают мораль и нравственность общества, мы наблюдаем уже многие годы, после того, как этот тип отношений стал ведущим и определяющим в нашем обществе. Рыночные отношения порождают цинизм и алчность. Именно наглые, бессовестные, циничные, алчные люди захватывают при приватизации все основные богатства общества и несказанно еще более обогащаются за этот счет. Рыночные отношения порождают эгоизм и агрессивность. В рыночных отношениях действует один основной стимул деятельности – нажива, материальное обогащение. Во-первых, этот стимул огрубляет, высушивает человеческую душу, сводит все богатство человеческих отношений только к купле-продаже и накоплению. Во-вторых, обогащение в рыночных отношениях происходит, в основном, за счет грабежа, воровства, незаконного изъятия в пользу отдельных лиц богатства общества. Это явление по своей сути аморально, а поскольку оно является фундаментальным в либеральном обществе, то все основания этого общества глубоко порочны. Они ведут только к моральному и нравственному разложению общества.

Материальный стимул как ведущий и определяющий всю жизненную атмосферу общества, основанного на рыночных отношениях, приводящий к захватывающему массы населения стремления к наживе, быстрому обогащению, порождает в конечном счете обстановку обмана, недоверия, подозрительности и взаимной отчужденности. Не даром в народе говорят про рынок «не обманешь, – не продашь». Обман – основа рыночной атмосферы в обществе. Распространившееся в этом обществе понятие коммерческой тайны – это признак официализации, узаконивания взаимного обмана, недоверия и подозрительности. В обстановке рынка принято скрывать свои доходы, дабы не вызвать зависти, не лишиться неправедных источников обогащения, не навлечь гнева обиженных и обделенных. Все это разлагает мораль общества, приводит к его дифференциации, расслоению, к нарушению связей, объединяющих людей.

Массовая паразитическая деятельность, характерная для рыночных отношений, не только отвлекает и впустую растрачивает огромные общественные ресурсы, но и разлагает общественную мораль и нравственность. Возникает целый порочный мир паразитического сознания. В этом сознании полностью искажены все основные человеческие представления, категории, понятия и ценности. Здесь все поставлено с ног на голову. Безобразное и отвратительное представляется идеалом и даже привлекательным. Мерзкое, гнусное, противное и омерзительное рекламируется как норма, как образец для массового подражания. Критерий деятельности паразита – сиюминутный личный успех, материальная выгода за счет изощренного мошенничества. Идеал любого паразита – как можно больше и быстрее отнять у другого, «наварить», как принято говорить в воровском мире, поживиться краденным. Паразитическая психология – это психология криминального мира, психология жуликов, аферистов, шулеров и мошенников. Воровская антикультура в виде воровского жаргона проникает на радио и телевидение, им пользуются политические деятели, даже президенты государств, возникших на постсоветском пространстве.

Рыночные отношения порождают общество потребления. Ограниченность идеалов потребительского общества все отчетливее осознается интеллектуальной элитой даже самого так называемого западного мира. Именно на совести рыночного либерализма возникновение и развитие тоталитарных режимов Гитлера, Франко, Пиночета, циничная теория «золотого миллиарда», военные преступления в Югославии и в Палестине.

Духовное развитие человечества не только тормозится, оно идет вспять, в противоположную сторону. Происходит духовная и нравственная деградация населения. Движение общества от своего звериного и полузвериного состояния в сторону истинно человеческого останавливается и начинается откат назад, начинается массовое одичание и озверение. Наступает «ледниковый период».

4.2. Тупики национально-государственного формообразования

Первый тупик здесь – установка на замкнутость (автономность). Девиз этой установки – «живем сами по себе и никто нам не нужен». Конечно, это крайняя стратегия, это некоторая абстракция. Так сейчас никто в мире не живет. Но в качестве модельных примеров можно взять племена Полинезии на островах, уже вымершую семью Лыковых в Сибири, отшельников в заброшенных деревнях России. Объекты, выбравшие автономную стратегию, сохраняют свою независимость, автономность, самостоятельность, но естественным образом теряют в качестве и полноте обеспечиваемой жизни, в уровне жизни, в потенциале своего саморазвития. Известно, что самообеспечение нерационально в этом мире. Выжить можно. Можно сохранить свою самобытность, но какой ценой? Только ценой неоправданных, нерациональных усилий.

На самообеспечение уходит больше средств, усилий, ресурсов, чем если бы установить взаимовыгодные интеграционные связи с близкими или далекими соседями. Самообеспечение особенно неэффективно и нерационально для народов и стран с суровым климатом. Там слишком много, практически все жизненные силы уходят на то, чтобы выжить. Поэтому выбираются такие технологии жизнеобеспечения, которые максимально экономят жизненные силы, жизненные ресурсы, культивируют экономию во всем. Разбогатеть, добиться материального достатка по этой технологии очень трудно. Жизненный опыт северных российских сел и карельских сел наглядно показывает, что семьи только тогда богатеют, когда живут вместе, под одной крышей, т.е. в определенном смысле интегрируются. Повсюду в сельской России люди живут деревнями, т.е. опять же, интегрируясь друг с другом. Так легче выжить, экономятся жизненные ресурсы, жизненные силы, общественное и личное время. Кто жил в настоящей российской деревне знает, как трудно там выживать, сколько сил уходит на то, чтобы обогреть жилище, приготовить еду, ухаживать за домашним скотом. Уже общий нанимаемый деревней пастух, т.е. действие первичной интеграции, объединения, существенно высвобождает время хозяев на выполнение насущных дел – отремонтировать дом, заготовить сено, дрова на зиму и т.д. и т.п. Каждый современный дачник знает, что это такое.

Кстати, о чувстве самодостаточности, самоуспокоенности и самоудовлетворенности монгольского арата в степях Центральной Азии, о котором писал В.В.Бугровский [14]. Этот арат живет как будто полностью автономно, ведет натуральное хозяйство. Все у него есть и ничего ему в этой жизни не надо. Это только обманчивое впечатление проезжего туриста, путника. Чтобы понять его жизнь, нужно побыть в «его шкуре», покочевать с отарами овец, ночевать в юрте. Это с одной стороны. С другой стороны, тот же монгол говорил о том, что его сыновья учатся в Улан-Баторе. Значит, он тоже в какой-то степени уже интегрирован в другую большую жизнь. А тот факт, что в этой же самой степи не хозяйничают, скажем, японцы или манжуры, есть следствие близости могучего и дружественного соседа – тогда еще Советского Союза. Это уже результат интеграции еще более крупного масштаба.

Следует отметить здесь, что социум, выбравший автономную стратегию, ориентацию на натуральное хозяйство, на полное самообеспечение, в конечном счете, начинает отставать в своем развитии. Это может грозить его полным уничтожением в современном мире, где живут много разных, конкурирующих, соревнующихся сообществ. Реально ведь в мире еще идет борьба за выживание между социумами, борьба за ресурсы, за землю, за жизненное пространство. Автономных социумов может постичь судьба американских индейцев. Эта стратегия в общем тупиковая, бесперспективная.

Второй тупик – современная глобализация. На фоне позитивного, прогрессивного по сути процесса интеграции хозяйств, стран и народов в мире разворачивается деструктивный, антисистемный процесс глобализации, который извращает интеграцию, перенаправляет ее в противоположную сторону. Суть глобализации в том, что она

· извращает координацию и ориентирует все процессы в сторону собственных интересов,

· искажает специализацию и кооперирование, заставляя все другие страны работать себе в убыток для удовлетворения интересов монополиста,

· созданные единые системы жизнеобеспечения используются в интересах только одной стороны, которая просто захватывает эти системы и приватизирует для своих целей,

· заставляет насильно мобилизовывать силы всех сторон на решение собственных эгоистических проблем.

Глобализация по своей сути – это международный терроризм страны или силы, претендующей на мировое господство. В основе этой глобализации – насилие, обман, террор, бандитизм. Страна-террорист старается все мировые процессы и явления повернуть только в свою пользу, старается выжить из своих так называемых партнеров все соки, ограбить и разорить их и на этом построить свое благополучие.

Диверсионные акты в США 11 сентября 2001 года – это отчаянные действия группы фанатиков, выражающих интересы угнетенных, обиженных и подавляемых масс, против истинных террористов - американских и международных (транснациональных) монополистов. Это крик отчаяния и предостережения всех обездоленных в адрес сытых и сильных. Монополисты и олигархи всего мира должны из этого трагического факта сделать важный для последующей судьбы мира вывод - нельзя переходить черту (как говорят «новые русские» в России – «нужно делиться»), нельзя попирать принципы человеческой справедливости. Нужно не просто самим сладко жить, но давать жить и другим, какими бы бедными и убогими они не были.

Задачей мирового сообщества, заинтересованного в продуктивном развитии интеграции, состоит в том, чтобы «поставить на место» мировых монополистов, заставить их уважать интересы других стран. Нужно добиться справедливости в мире. Сейчас, когда в мире есть один монополист – США и все его экономические киты, основная задача – это борьба с этим монополистом-террористом. Антиамериканизм – это ведущее направление мировой политики в наступившем веке.

Третий тупик – сепаратизм территории. Это отделение, отграничение определенной территории для одного народа, объявляемого коренным. На любом участке постсоветской территории протекали и протекают множество экономических, социальных, производственно-технологических, интеллектуальных и других процессов, которые нельзя закрепить, приписать, приватизировать ни за одним народом. Это общие, вненациональные процессы. На этой территории определены все пространства жизнедеятельности народов Советского Союза. Любому народу, объявившему себя коренным на какой-либо территории Союза, можно привести множество исторических фактов, доводов, аргументов в пользу того, что на эту же самую территорию могут претендовать многие другие народы Союза. Даже сам факт реального проживания людей «коренной» национальности на «своей» территории можно отнести в заслугу всего Союза народов. Неизвестно, что бы стало с теми же татарами, башкирами, грузинами и чеченцами, если бы фашистская Германия победила бы во второй мировой войне и освоила по плану Барбаросса всю территорию России до Урала. Жили бы армяне и грузины на своей солнечной территории за Кавказским хребтом, если бы Россия не защитила их от турецкого напора? То же можно сказать и про Москву. Если бы весь Союз народов не встал на защиту столицы, если бы не подошли к Москве зимой 1941-1942 года сибирские полки, состоящие в большой части из жителей Казахстана, Узбекистана, других среднеазиатских республик, и таких сибиряков, как якуты и буряты, не жили бы москвичи сейчас в тепле и комфорте на зависть всей остальной России в таком сияющем рекламами городе.

В обустройство территории проживания любого «коренного» народа вложено столько труда всех других народов, создана такая мощная инфраструктура жизнеобеспечения (электроэнергетика, транспорт, связь и многое другое), что объявлять это безраздельной собственностью «коренного» народа нет ни малейших оснований. Весь советский народ строил современные морские порты, нефте- и газопроводы в Прибалтике, Днепрогэс на Украине, космодромы в Казахстане, нефтепромыслы в Азербайджане, осушал болота в Абхазии, строил ирригационные системы в Узбекистане и Туркмении. По какому такому праву это все вдруг стало принадлежать только и безраздельно рядом проживающему населению?

Четвертый тупик– национальная «чистота» «коренного» населения. Человеку любой национальности нетрудно доказать, что если покопаться всерьез в его генеалогии, то можно обнаружить самые разнообразные и даже совершенно неожиданные корни. Любому мало-мальски знакомому с историей человеку известно, сколько различных народов за многие века проходило через Кавказ, Туву, Среднюю Россию и Украину. Вся территория Российской империи была огромным историческим «котлом», в котором сплавлялись и переплавлялись различные племена, народы и народности. Экономическое и социальное развитие последних десятилетий только многократно усилили процессы этой переплавки.

Пятый тупик – культурное и языковое обособление. На территории Союза давно уже сформировалась общенациональная метакультура, которая объединила народы и обеспечила их эффективное взаимодействие в создании и поддержании единых систем жизнеобеспечении. Без единого языка нельзя даже просто эксплуатировать так всем необходимые энергетические, транспортные и коммунальные системы. Невозможно представить себе боевой корабль с многонациональным экипажем, на котором не установлен единый язык общения. Культура любого народа – результат многовекового межкультурного взаимодействия. Дикими представляются запреты на применение русского и насильственное насаждение на всех уровнях украинского языка на Украине и казахского в Казахстане. При всем великом уважении к национальным языкам украинцев и казахов, абсурдно, глупо, недальновидно вытеснять язык межнационального общения, один из общепризнанных международных языков. Интеллектуальное и информационное пространство едино, безгранично. Всякие запреты на языки вхождения в эти пространства бессмысленны и бесполезны.

Шестой тупик – территориально-государственное обособление малого народа от большого соседнего народа. Здесь под малым и большим народами понимаются лишь малые и большие по численности народы, а не по их значению в мировой истории и культуре. Отделившись, обособившись, отграничив себя искусственно выстроенными границами от соседей, малый народ обречен на вымирание, социальную, экономическую и культурную деградацию. Простая демографическая замкнутость, как известно, приводит к биологической деградации, вырождению населения. Замыкание пространства национальной культуры на ограниченной территории, как говорилось выше, неестественно, так как это пространство распространяется на всю территорию проживания людей, принадлежащего данному народу. Невозможно и бессмысленно свести всех людей одной национальности со всего мира в одно место. Кроме того, культура малого народа может себя проявить, обозначить, получить признание только в широком культурном поле. Признание культуры малого народа большим соседним народом повышает значимость и авторитет данной культуры. Для всего этого необходимы условия широкого межкультурного взаимодействия. Пространства разных родственных или близких между собой по духу культур должны обязательно взаимно пересекаться, иначе – тупик, застой.

Седьмой тупик – создание чисто национальных государств в современных условиях. Это относится и к идее создания татарского, башкирского, чеченского и других государств. То же самое в более широком смысле можно отнести к идее еврейского, палестинского, курдского и даже русского государства. Попытки реально создать такие государства сразу вызывают противодействие многих сторон, поскольку это провоцирует целую лавину разрушительных конфликтов. Ситуация на Ближнем Востоке – тому яркое подтверждение. Безусловно, опасной является идея создания русского национального государства. Любопытно было бы выяснить у авторов и апологетов этой идеи, как они собираются провести границу между русскими и, например, чувашами, мордвой, татарами, вепсами и десятками других нерусских народов, проживающих сейчас в России? Если же обратиться к истории Московского края, то тогда нужно эти земли отдать Финляндии, поскольку здесь многие века проживали народы фино-угорской группы (меря, весь, чудь, мурома). Это уже просто абсурд, тупик. Как известно, чтобы глупость человеческая стала очевидной, нужно довести ее до абсурда.

Восьмой тупик – создание в современных условиях религиозных государств (исламских, иудаистских, православных и т.д.).

Это, действительно, тупик, во-первых, потому, что таким историческим тупиком являются сейчас сами эти религиозные движения, религиозный способ мышления и действия. Явления всплеска в последние десятилетия религиозного сознания, религиозных чувств и движений нисколько не опровергают предыдущего утверждения. Весь этот всплеск – это не возрождение, а временная реставрация, вызванная трудностями, с которыми столкнулось человечество на рубеже веков. Просто слаб интеллектуально и духовно оказался человек и все человечество. Возникла потребность в поддержке со стороны сверхъестественного, вне человеческого.

Во-вторых, это тупик потому, что пространства религиозного сознания нечетки, размыты, переплетены, взаимно пересекаются на одной территории. Поэтому попытки создания таких религиозно-чистых государств вызовут взрыв конфликтов в самых разных сферах.

В-третьих, это тупик потому, что создание религиозно-чистых государств спровоцирует всплеск религиозной нетерпимости и экстремизма, разбудит прошлые, давно ушедшие в историческое подсознание обиды, опять разделит людей на чистых и нечистых. Вновь может разгореться с таким трудом потушенный народами пожар религиозных войн.

5. ИНТЕГРАЦИЯ И ГЛОБАЛИЗАЦИЯ
Почему актуальна проблема интеграции?

Интерес к проблеме интеграции сейчас вызван фактом совершившейся на территории нашей страны дезинтеграции и дальнейшим ее углублением (ужесточением). В течение последних десяти лет многие наши соотечественники никак не могут примириться с фактом гибели государства, страны, народа, системы. Это факт катастрофы всемирно-исторического масштаба. «Блажен, кто посетил сей мир в его минуты роковые..». Миг развала вряд ли может вызвать блаженство.

Всегда вызывает удивление распространенная оценка свершившегося факта дезинтеграции, распада, гибели со стороны некоторых представителей так называемой «интеллигенции». Удивительно, что их большинство просто одобряют этот распад. Обосновывают его. Доказывают его неизбежность, и даже необходимость. Звучат голоса: «Зачем нам эта Прибалтика? Она всегда тянулась к Западу. Это другая цивилизация, другая культура. Мы их насильно присоединили в 1939 году. Их нахождение в составе СССР противоестественно. Это прямое следствие имперских амбиций коммунистического режима». Созвучны этим голоса других интеллигентов типа Солженицина: «Зачем нам Средняя Азия. Это подбрюшие России. Это исламский мир. Он нам чужд. Мы их всегда кормили. Это дикий Восток. Он нам не нужен». А дальше раздаются, вторя им, уже другие голоса: «Зачем нам Чечня? Она всегда с нами воевала. Россия уже многие столетия ведет захватническую войну на Кавказе. Зачем нам все это? Пусть живут сами, как хотят». А дальше звучат голоса на Украине: «Долой москалей! Они нас всегда угнетали, обирали, объедали. Будем жить без москалей!». Дальше - больше. В 1991 году в Тверской области резали покрышки у автомобилей с московскими номерами. Теперь мне вспоминается настроение ребят нашей деревни, где я проводил детство в военные годы. Мы собирались ватагой, чтобы бить парней с другого края деревни только за то, что они с другого края. Что-то во всем этом есть дикое, пещерное, доисторическое. Когда это проявляется у простых людей, это еще можно понять. Играют первобытные инстинкты. Но когда такое происходит у людей образованных, у так называемой нашей отечественной «интеллигенции», то это, по крайней мере, очень странно и противоестественно.

Наш мир объективно, независимо от желания людей, идет к коммунальной форме организации жизни. Эта форма, в конце концов, будет признана самой рациональной и справедливой для совместного проживания и совместной деятельности. Такое признание может состояться только в процессе глубокой интеграции, т.е. объединения. Таким образом, на последующие периоды жизни человечества проблема интеграции, проблема объединения станет одной из ведущих проблем жизни на Земле.

В процессе реальной интеграции, видимо, произойдет радикальное, качественное изменение всех трех типов отношений человека и человечества. Первое отношение – это отношение людей к накопленным человечеством материальным богатствам. На смену частной собственности на эти богатства придет новый, общественный вид собственности. При этом виде собственности все созданные людьми материальные богатства будут находиться во владении, распоряжении и пользовании всего общества. Собственность интегрируется, объединяется. Она меняет свой смысл. Выше уже было показано, что несостоятельность, неминуемый ближайший крах рыночных и частнособственнических отношений предрекают даже известные западные экономисты, банкиры и олигархи.

На конференции ООН в Рио-де-Жанейро в 1992 году ученые мира пришли к выводу, что «частная собственность во многих отношениях становится камнем преткновения на пути устойчивого развития цивилизации».

Сейчас и в нашей стране идет интенсивная (значительно более интенсивная, чем в эпоху социализма) теоретическая проработка политэкономии коммунизма. Достаточно назвать труды Шушарина и Левина [36, 71]. Основа этого нового мирового жизнеустройства формируется в процессе интеграции.

Второй тип новых отношений будет касаться отношений между людьми. В процессе интеграции будет формироваться новая мораль, новая нравственность, новая система отношений людей друг к другу. Реальная интеграция должна вызвать обостренное понимание взаимозависимости людей в этом мире, что неминуемо должно привести к первенству коллективистских начал перед индивидуалистскими.

Третий тип новых отношений, которые должны появиться в процессе интеграции – это отношение человека к природе. Оно характеризуется взаимным балансом, взаимной гармонией, равновесием и устойчивым развитием природы и общества. Развиваться должно не только общество, но и природа под активным мониторингом человека. Научиться этому можно только в рамках системного движения, т.е. в процессе интеграции.

Таким образом, интеграция – магистральное направление человеческого развития.

Интеграция как системное движение

 Интеграция как явление есть процесс объединения элементов в новую целостность без потери собственной идентификации самих интегрируемых элементов. Интегрироваться – это понятие более сильное, значимое, чем просто взаимодействовать, сотрудничать, торговать. При интеграции возникающие связи уже становятся жизненно необходимыми, объект становится органической частью другого целого, не может существовать в отрыве от него, вне него. Связи становятся тесными, интенсивными, жизнеопределяющими. В этом смысле интегрированный объект теряет свою автономность и независимость. Но при этом интегрированный элемент приобретает новое качество (синергия, эмерджентность), которым он ранее не обладал и обладать не мог. Это качество появляется только как результат интеграции. Интеграция должна быть взаимовыгодна всем субъектам интеграции – и самому интегрируемому элементу, и элементам метасистемы. Интеграция должна быть выгодна всем. Для социальных объектов интеграция должна в конечном итоге приводить к преимуществам в развитии. Они проявляются в том, что растут, увеличиваются, улучшаются все показатели жизни объекта – качество жизни и полнота жизни.

Показатели качества жизни – это показатели, характеризующие все стороны (аспекты) жизни – физической, психической и нравственной (духовной) жизни. Показатели качества физической жизни – это показатели здоровья населения – продолжительность активной жизни, смертность и рождаемость, детская смертность, показатели заболеваемости и все, влияющие на это другие показатели (качество питания, здравоохранения, бытовые условия и др.). Показатели качества психической жизни – психическое здоровье, психический тонус населения (народа), спокойствие и уверенность в завтрашнем дне, оптимизм. Показатели нравственной (духовной) жизни – общественная безопасность, моральная атмосфера в обществе, принятые в обществе моральные нормы и принципы. Уровень, качество морали в обществе определяется степенью приближения к морали будущего интегрированного и коммунизированного общества.

Показатели полноты жизни – полнота проявления жизненных способностей, степень причастности к основным социальным процессам, масштаб жизненных интересов и впечатлений (чем интересуется, что знает, что видел, где был, что сделал, с кем знаком). Жить полной жизнью, значит жить в мире, а не в «вороньей слободке» [25]. Объект, интегрируемый в метасистему, начинает жить в МИРЕ, приобретает полноту жизни и повышает качество своей жизни.

Если интегрированный объект вычленить из метасистемы, оборвать все его интегрирующие связи, то объект качественно меняется - или деградирует, или погибает. Если этим объектом является социально-экономический объект (народ, страна, нация, государство), то после дезинтеграции такой объект (если он выживает) проваливается в прошлое, на несколько этапов по лестнице социально-экономического развития. Для выживания этому объекту необходимо выбрать полное самообеспечение, которое, в конечном счете, приводит к деградации.

 Стратегии поведения по отношению к интеграции

Для активных объектов социально-экономической природы (народов, этносов, стран, государств, наций) есть три стратегии поведения в этом мире по отношению к интеграции. Первая – установка на полную автономность, на самообеспечение, на натуральное хозяйство. В основе его убеждение о том, что окружающий мир враждебен и контакты с ним не сулят ничего хорошего. Это может быть и реальная опасность, исходящая от внешнего мира. Вторая стратегия – ограниченное взаимодействие, состоящее в торговом обмене при сохранении всех жизнеобеспечивающих систем в автономном режиме. Связи есть, но независимость автономного жизнеобеспечения сохраняется и гарантируется. Торговля не охватывает жизненно важные процессы, а именно, - процессы выживания и воспроизводства жизни. Третья стратегия – интеграционная. Она открывает двери для интенсивных, тесных связей по всем направлениям, в том числе и по системам жизнеобеспечения. Интегрироваться в метацелостность, это значит не только себя поставить в зависимость от этих интеграционных связей, но и всю внешнюю среду поставить в зависимость от себя. Таким образом, интеграция – это процесс обоюдный.

Первая стратегия (полная автономность), как показано выше, ведет человечество к историческому тупику.
Вторая стратегия (ограниченная торговля). По этой стратегии начинает жить любой социум, прошедший, или выживший в ситуации автономного существования. Люди начинают обмениваться между собой результатами своего труда, своими излишками. То, что проще, выгоднее произвести у себя, лучше обменять на то, что нужно, но получить трудно, что требует излишних трудозатрат. Русский охотник шкурки соболя и куницы обменивает через купца на немецкую берданку и китайский порох. Торговля – первый шаг к интеграции. Торговля ведет к специализации и кооперированию. Формируется мировое разделение труда. Создается система взаимной зависимости.

Третья стратегия (интеграция). Истинная интеграция всегда бывает системная, позитивная, конструктивная, рациональная. Она учитывает интересы всех участников процесса интеграции. От такой интеграции все выигрывают. Проигравших нет. Возникает мощный бросок саморазвития. Выявляются скрытые резервы. Освободившиеся в результате рациональной интеграции временные, интеллектуальные и материальные ресурсы можно употребить на решение новых, ранее недоступных и немыслимых задач.

Системная интеграция основывается на всемирном разделении труда, на специализации и кооперировании.

Интеграция может выродиться, переродиться в антисистемную, разрушительную, деструктивную. Это происходит при современной глобализации. Здесь сильный поглощает слабого. Учитываются только интересы одной стороны, стороны сильного и богатого. Богатый обогащается, бедный беднеет и, в конце концов, совсем разоряется. Это «интеграция» волком овцы. Волк жиреет, а овца погибает.

Политика интеграции (реинтеграции)
Интегрироваться совокупностью объектов можно по-разному. Каждый из объектов может интегрироваться самостоятельно, независимо от ближайших соседей. А можно, предварительно договорившись, объединиться, интегрироваться между собой в свою целостность, а потом уже далее интегрироваться этой целостностью. В этом случае появляется больше шансов сохранить свою самобытность, добиться дополнительных преимуществ, не потерять своеобразия, не раствориться в большом мире. Более того, интегрируясь большим коллективом, можно сильнее влиять на дела в мире. Можно эффективнее отстаивать собственные интересы и активно двигать мировые процессы в наиболее выгодном для себя направлении.

Эти рассуждения касаются непосредственно так называемых «государств» на постсоветском пространстве. Если каждое из них будет интегрироваться самостоятельно, то больше вероятности потеряться, исчезнуть в этом мире. Если же предварительно интегрироваться между собой и уже потом такой целостностью начать интегрироваться в этом мире, то преимуществ и перспектив для дальнейшего развития открывается больше. Здесь целесообразнее вначале реинтегрироваться на постсоветском пространстве, а потом уже новой старой целостностью (Союзом народов) интегрироваться в мировом экономическом и социальном пространстве. Причем, реинтегрироваться проще, выгоднее, эффективнее, поскольку эта реинтеграция будет идти уже по накатанному в советскую эпоху следу. Эту реинтеграцию объективно ждут все простые люди, все трудовые коллективы, все предприятия и организации. Против только мироеды, жулики, аферисты, местная новая знать, новые князья, то есть все новоявленные хозяева жизни.

Формы (стадии) интеграции

Интеграция как системное движение приобретает следующие формы (стадии):

· специализация и кооперирование экономик (производств),

· координация (взаимное согласование) действий, политик, планов,

· создание единых систем жизнеобеспечения (инфраструктурных систем, коммунальных систем) – это глубокая интеграция,

· совместная мобилизация сил на решение глобальных проблем выживания и развития человечества,

· полная интеграция с потерей самоидентификации, с полным поглощением метасистемой, с полным растворением в метасистеме.

Начальным этапом интеграции является, как говорилось выше, взаимовыгодная торговля, которая приводит, в конечном счете, к специализации производств и кооперированию экономик. Налаживается мировое разделение труда.

После этого и наряду с этим происходит согласование действий, политик, планов. Это, например, координация использования ресурсов мирового океана, координация ловли рыбы в пограничных реках, судоходства в мировом океане, полетов в воздушном пространстве и т.д. и т.п.

Следующим, углубленным и качественно новым этапом интеграции является совместное создание общих (коммунальных) систем жизнеобеспечения. Такая интеграция в региональном масштабе полностью была произведена при Советской власти, в советскую эпоху. Невозможно даже бегло перечислить все инфраструктурные интеграционные системы Советского Союза. Назовем только единую энергетическую систему, единую транспортную систему, единую систему связи. Взять только единую транспортную систему. Железные дороги СССР – это был единый интегрированный комплекс жизнеобеспечения всей страны. Это единый вагонный и локомотивный парк, единая ремонтная база подвижного состава, единая система управления движением, единая система организации перевозок, единая система контейнерных перевозок, единая система электротяги, единый путь и путевое хозяйство, единый комплекс смешанных терминалов (терминал в Клайпеде, Таллине, Риге, Херсоне), единая система локомотивостроения (заводы в Харькове, Новочеркасске, Коломне, Тбилиси. Катуаре, Риге) и пр. и пр. Все Закавказье было связано с центром и другими регионами Союза двумя железнодорожными направлениями – через Сочи-Сухуми и через Махачкалу-Баку, т.е по побережью Черного моря и Каспия. После гибели Советского Союза большинство результатов интеграции утрачено. Дорога от Адлера до Сухуми не работает. Рельсы ржавеют. Закавказье, как в блокаде. Как в войну, железнодорожники вынуждены пускать поезда из Москвы в Сочи и Адлер в обход Украины (минуя Харьков, Донецк, Донбасс), из Москвы в Абакан, минуя Казахстан и т.д. и т.п. глупости.

Перебои с электроснабжением Сочи и Адлера зимой – прямое следствие развала ЕЭС.

Важнейшая задача региональной интеграции на постсоветском пространстве – реинтеграция систем жизнеобеспечения, всей жизнеобеспечивающей инфраструктуры. Это касается, прежде всего, железной дороги и энергетики. Нужно восстановить железнодорожное сообщение с Закавказьем. Нужно организовать прямое транзитное сообщение с Калининградом. Пора ставить вопрос о восстановлении сообщения с Дальним Востоком через КВЖД (через Харбин).

Методы и формы реинтеграции на постсоветском пространстве

Реинтеграция – это восстановление утраченных интеграционных связей. Сейчас этот процесс идет стихийно. Связи восстанавливаются каждый с каждым. Эта схема весьма неэффективна. Очень многое идет впустую. Глубинные интеграционные связи не восстанавливаются. Возобновляются только самые примитивные торгово-обменные связи.

В Москве межрегиональное сотрудничество налаживается стихийно по горизонтали. Соглашения о сотрудничестве заключаются всеми субъектами городской власти – префектурами, департаментами, комитетами, управлениями, далее – районными управами и отдельными предприятиями и организациями. Сейчас действуют уже сотни разных двухсторонних соглашений. Для координации этого межрегионального сотрудничества созданы специальные координирующие органы – Комитет по межрегиональному сотрудничеству, Межрегиональный информационно-деловой центр и др. На уровне городов создана и работает Международная ассамблея столиц и городов стран СНГ и Балтии. Проводятся совместные ярмарки, выставки, конференции, симпозиумы, дни городов, совместные праздники и юбилеи. Но во всем этом много суеты, неразберихи, бестолковщины.

Схема восстановления связей «каждый с каждым» не может быстро привести к восстановлению кооперированных интегрированных высокотехнологичных производств, т.е. производств с высокими технологиями. Здесь нужны программно-целевые методы и инструменты, предполагающие централизованные механизмы реинтеграции на отраслевом и межотраслевом уровнях.. Нужны целевые интеграционные органы и программы межотраслевого, отраслевого и межрегионального характера. Например, программа восстановления жел.-дор. сообщения с Закавказьем, программа восстановления авиастроения, судостроения и т.п.

Направления мировой интеграции

В масштабе мировой интеграции следующий после специализации, кооперирования, координации и согласования этап - создание единых коммунальных систем, т.е. систем жизнеобеспечения.

На первом этапе - это создание всемирной энергетической системы. Вопрос такой в ООН и Юнеско уже поставлен. Создан специализированный международный орган, который ведет конкретную проработку этого вопроса. Анализируется уже имеющийся опыт. Выясняется, что наиболее значительные результаты здесь были достигнуты в СССР (Единая Энергетическая Система) и в СЭВ (Система МИР). Понятно, что такую систему рациональнее создавать в масштабе материков – Азия-Европа, Африка, Америка. Союз (т.е. Великая Россия) могла бы с выгодой поставлять электроэнергию в Китай, Турцию, Польшу, Венгрию, Финляндию. При создании единой мировой энергетической системы есть альтернативы транспорта энергии. Можно транспортировать электроэнергию, а можно транспортировать энергоноситель, например, газ. Основу этой системы уже могут составить наши газопроводы в Западную Европу. Это очень важное направление создания единой энергетической инфраструктуры. Сейчас формируется новая идеология и технология энергоснабжения. Появились очень эффективные газотурбинные энерго-теплоагрегаты. Малогабаритные автономные и автоматические газовые турбо-генераторы могут вырабатывать электрическую и тепловую энергию непосредственно у потребителя (в городе, поселке или даже крупном здании). Нужно только, чтобы подходила газовая труба. Тут уже не страшны ни ураганы, ни метели. Не нужны линии электропередачи. Достаточно иметь подземный газопровод. Такая система энерго-теплоснабжения прорабатывается для комплекса Москва-Сити. Системы подобного рода имеются в комплексах крупных высотных зданий Америки и Европы. Эти системы могут использоваться и как аварийные, и как основные.

 Далее - создание единой всемирной транспортной системы и глобальной системы связи. В области водного транспорта уже отработан в советскую эпоху единый водный путь (без перевалки груза, т. е. на одном универсальном судне река-море) из Казани на Волге до Асуана на Ниле, из Уфы на Каме до Лондона на Темзе. Это уже не фантастика. Было время (в советскую эпоху), когда наши речники произвели своим появлением и флотским мастерством фурор в Англии и Египте.

Глобальные системы связи уже практически создаются. Пример - спутниковая система радиотелефонной связи на базе группировки низколетящих спутников типа «Иридиум». Другой пример – глобальные спутниковые навигационные системы – американская GPS и российская ГЛОНАС. Сигналы этих спутниковых систем доступны всем пользователям, имеющим мобильные комплекты навигационных приемников.

Затем - создание глобальных систем водообеспечения, продуктообеспечения, утилизации отходов ядерной энергетики, всемирной системы охраны здоровья людей.

Вершиной интеграции является совместная разработка глобальных проектов на пользу всем участникам интеграции (освоение Антарктиды, ближнего и дальнего Космоса, борьба с извечными человеческими недугами).

Место России в мировой интеграции

Место каждой страны в мировой интеграции зависит от природно-климатических условий, наличия природных богатств и ресурсов, особенностей исторического развития, традиций, накопленного производственного, интеллектуального и культурного опыта, географического местоположения и созданной инфраструктуры. Что здесь «светит» России? Каким может быть ее место в мировой интегрированной метасистеме? Природно-климатические условия России крайне неблагоприятные – север, вечная мерзлота, почвы бедные, край рискованного земледелия. Пространства открытые, незащищенные и слабо обустроенные. Народ для такой территории малочислен и разобщен. Уровень бытовой культуры в целом невысок. История страны отягощена многочисленными войнами, междоусобицами. Неосторожными действиями социального и политического типа можно легко спровоцировать кровопролитный затяжной конфликт (яркий пример – Чечня, Карабах). Последние столетия на территории страны - постоянные междоусобицы и внешние агрессии соседей. С юга – интенсивное демографическое, моральное и идеологическое давление (Китай, Турция, Иран, исламский мир). «Грядущее иль пусто иль темно».

Что в активе? В чем позитивная составляющая, которая дает какую-то светлую надежду? Конечно, огромный исторический опыт выживания в тяжелых условиях. Это единственная империя, которая была создана людьми в столь суровых северных широтах. Безусловен опыт (не всегда удачный) государственного строительства и защиты территории от внешних посягательств. Накоплен, особенно в советскую эпоху, большой интеллектуальный потенциал. Весь мир признает наши традиции интеллектуальной и производственной деятельности. Наше население неприхотливо, готово ограничиваться низким уровнем внутреннего потребления, отличается укоренившимся стремлением довольствоваться малым. Еще не растрачен советский производственный и технологический опыт освоения огромных пространств (транспортный опыт).

Что нам в итоге может «светить»? Мы можем претендовать на занятие в мировой системе разделения труда места всемирной проектной мастерской, места мирового университетского региона (у нас, в СССР, было лучшее в мире инженерное образование), мирового энергетического узла, трансконтинентального транспортного коридора «Запад-Восток», мирового промышленного парка для тяжелых машиностроительных производств, производств по обработке сырья. Это не так уж и унизительно и даже почетно (смотри по этому вопросу раздел 13).

6. ГРАНИЦЫ И НАРОДЫ В НАСТОЯЩЕМ И БУДУЩЕМ

ВОПРОСЫ ГОСУДАРСТВЕННОГО

НАЦИОНАЛЬНО-ТЕРРИТОРИАЛЬНОГО ФОРМООБРАЗОВАНИЯ

Истоки интереса к проблеме границ

Проблема границ особенно остро воспринимается, когда приходится их пересекать. Поездка по постсоветскому пространству и Европе наглядно показывает, какие существуют государственные границы на Западе (в современной Европе) и на территории «бывшего» Советского Союза. Многочасовые очереди на границе России и Польши, Польши и ФРГ, стоянки поезда на границах России и Белоруссии, Белоруссии и Литвы и, наконец, опять на границе с Россией уже со стороны Литвы при въезде в Калининградскую область (анклав России). После всех этих мытарств – открытое для перемещений пространство Западной Европы. Германия, Бельгия, Франция, Нидерланды мелькают за окнами автобуса без всяких остановок на границах. Государственные границы на Западе есть, но никто при своем перемещении их не замечает. Досадно осознавать, какую глупость совершили народы и правители в СССР, разделив единое государство и единое жизненное пространство народов искусственными границами. Границы здесь только осложняют жизнь людей и почти всеми воспринимаются как абсурд.

Что же такое есть границы, зачем они нужны? Как будут меняться эти границы и каков будет их смысл в будущем? Эти и другие, связанные с ними вопросы должны занимать сознание людей при размышлении о будущем.

В мире идет непрекращающийся процесс государственного формообразования. Он то затихает на время, то опять возобновляется с новой силой. В конце 20 века и начале нового 21 века данный процесс интенсивно стал развиваться на так называемом постсоветском пространстве. После гибели Советского Союза на его территории начали формироваться новые государственные образования, одним из основных признаков которых стали возникающие между ними границы. Нет никаких оснований считать, что этот процесс завершен, и история имеет дело на постсоветской территории с полноценными государствами. Налицо лишь только попытки, чаще всего неудачные, формирования образований, отдаленно напоминающих государства. До полноценных государств им еще очень далеко. Особых надежд на то, что все эти образования, в конце концов, оформятся в государства, практически нет. Настолько они искусственны, настолько их основания ненадежны, зыбки, условны, настолько велики противоречия между ними, что можно даже говорить о некотором историческом недоразумении или абсурде. Полноценных государств здесь нет, но границы, тем не менее, уже воздвигаются. В это смутное, переходное время самый раз заняться переосмыслением понятий о границах и государствах.

Пространства и границы

Люди живут сообществами. Одно из таких основных сообществ – народ. Народы как культурно-исторические общности людей жили и живут в пространствах. Это пространства их жизнедеятельности. Всякие границы всегда задаются, определяются в пространствах. В каждом пространстве свои границы.

Народы живут одновременно в нескольких пространствах. Этих пространств много, и они разные. Разными являются и границы этих пространств. Есть такие пространства, которые нельзя очертить границами или задать в них какие-либо границы.

Введем понятие пространств жизнедеятельности. Это абстрактные понятия, обозначающие множества объектов, процессов или явлений одного типа, составляющих одну из реальных действительностей человеческой жизнедеятельности, форм существования жизни людей.

Рассмотрим здесь следующие девять видов пространств жизнедеятельности людей на нашей Земле:

· географическое пространство (территория) ГП,

· социальное пространство (СП),

· культурное пространство (КП),

· экономическое пространство (ЭП),

· пространство перемещений (ПП),

· интеллектуальное пространство (ИП),

· информационное пространство (ИнфП),

· правовое пространство (ПрП),

· административное пространство (АП).

 Прежде всего, пространство понимается как некоторая территория, как географическое понятие, как часть поверхности Земли, характеризующаяся ландшафтом, климатом, пейзажем, животным и растительным миром, где разворачивается человеческая жизнедеятельность, где живут народы, и протекает их историческое время. Это пространство географическое - ГП. Все перечисляемые ниже пространства определенным образом соотносятся с территорией. Некоторые из них в той или иной степени привязаны, «закреплены» за территорией. Другие свободны от какой-либо географической привязки, т.е. экстерриториальны. В самом географическом пространстве существуют свои границы, которые обозначают различные части, элементы этого пространства. Это границы материков, частей света, природно-климатических зон, других территориальных образований (Сибирь, Центральная Азия, Ближний Восток, Восточная Европа и др.). В географическом пространстве определены государственные границы. Эти границы существуют именно на территории и отделяют территории одних государств от других.

Социальное пространство - СП. В этом пространстве разворачивается социальная жизнь народов, т.е. все общественные процессы и явления, которыми характеризуется жизнь человеческого общества, различных сообществ людей. Это есть пространство общественной жизни. В этом пространстве определяется культура, история, мораль и нравственность, формируются и проявляются общественные идеалы и ценности, протекает общественная борьба и развивается общественное сотрудничество. Здесь народы самоидентифицируются, самоопределяются, создают союзы и государства.

В социальном пространстве протекают как системные, так и антисистемные процессы. Системные процессы – это процессы формирования целостностей. Это создание объединений, союзов, государств, процессы интеграции и взаимодействия. Антисистемные процессы – это разрушительные процессы распада и гибели народов, государств и союзов (см. раздел 3).

Границы в социальном пространстве – это границы социальных систем, социальных образований. Четкость и определенность этих границ определяются уровнем целостности систем, определенностью и ясностью социальных процессов и явлений.

Из состава социального пространства выделим культурное пространство – пространство культуры. В этом пространстве определяется, живет и развивается культура народа или множество взаимосвязанных и взаимодействующих между собой культур разных народов. Основа этого пространства – общее языковое поле, нормы морали и нравственности, эстетические идеалы и представления, традиции организации жизни и восприятия мира. Это пространство определяет ДУШУ народа. Культурное пространство формирует народ, объединяет его, не дает ему раствориться в море других народов. Границы культурного пространства – это границы народа. Если человек переходит границы культуры своего народа, он тем самым перестает быть частью народа. Такой человек «выпадает» из культуры, оказывается вне культуры. Он или остается на «ничейной земле», живет сам по себе, не принадлежа ни к какой культуре и ни к какому народу, или осваивает культуру другого народа и становится его частью.

В пространстве культуры исторически задано множество разных культур. Есть культуры, которые между собой совместимы (дружественные культуры) и несовместимы (враждебные культуры). Границы между дружественными культурами размыты, нечетки. Границы культур несовместимых должны быть жестко установлены, определены, обозначены. Эти границы не должны нарушаться, иначе – борьба на взаимное уничтожение, на поглощение одной культуры другой, более агрессивной и нетерпимой. Таковы границы между Западной культурой и Российской.

В экономическом пространстве протекают производственные процессы, идет обмен и передвижение товаров, услуг, капиталов и финансовых ресурсов. Здесь также идут противоположные процессы интеграции и дезинтеграции, системные и антисистемные процессы. Общей же тенденцией, которая все более интенсивно развивается в мире, является интеграция экономик, которая в последние десятилетия приобрела глобальный характер.

Границы в экономическом пространстве – это границы экономических систем. Когда в мире существовали две экономические системы – социалистическая и капиталистическая, то между ними были и соответствующие границы. После гибели социалистической системы эти границы оказались стертыми, сломанными. Возникли другие экономические границы, например, границы экономических систем, входящих в ВТО (Всемирную торговую ассоциацию), и не входящих в ВТО.

Есть понятие пространства перемещений. Оно определяет доступную для человека в определенный исторический период времени часть географического пространства. Эта доступность определяется многими социально-техническими и социально-экономическими факторами. Сюда относится и степень развитости и доступности транспортных средств (систем), и уровень экономического благосостояния народа, и степень развитости отраслей туризма, научно-технического и культурного сотрудничества, здравоохранения и образования.

Современные транспортные средства принципиально делают доступным для людей всю территорию Земли. Пространство перемещений для каждого человека будущего географически не ограничено. Сейчас это пространство практически вышло за пределы нашей планеты и приобрело космический характер. Пространство перемещений для каждого отдельного человека, тем не менее, ограничивается государственными границами, визовыми правилами, устанавливаемыми отдельными государствами, экономическими и организационными возможностями.

Понятие пространства перемещений имеет определенную значимость и при рассмотрении жизни фауны – животных и птиц. Эти обитатели Земли имеют свои естественные границы пространства перемещения, территории естественной миграции, искусственное изменение или ограничение которых может приводить к различным коллизиям и даже трагедиям. Достаточно привести пример закрытия границы между Непалом и Индией с целью воспрепятствования перехода границы для криминальных групп. Это сразу же почувствовали стада слонов, для которых закрытие границы нарушило область их естественного обитания. В результате стада слонов начали нападать на людей и вытаптывать посевы.

Есть в человеческом обществе понятие интеллектуального пространства. В нем живет человеческий Дух, человеческая Мысль, в нем формируются и живут идеи, представления, образы, рождается Истина и возникают заблуждения. Для этого пространства практически не существует границ в общепринятом понимании. Идеи, мысли могут проникать в сознание людей, невзирая на государственные, географические и экономические границы. Всякие стремления наложить запреты на распространение идей, выстроить границы в сознании, чтобы воспрепятствовать движению мысли в каком-то направлении, чаще всего оказываются бесполезными. Тем не менее, эти попытки всегда предпринимались и предпринимаются даже в наше время. Всеми доступными средствами манипуляции сознанием стараются контролировать и направлять в нужную сторону мысли людей [27].

Развитыми средствами ограничения интеллектуального пространства обладает религия. Все известные в человеческом обществе религии внедряют в сознание верующих множество запретов (табу) мировоззренческого, методологического и предметного характера. Верующему запрещалось воспринимать мир не так, как диктуют религиозные догматы. Верующему запрещалось критически анализировать собственное сознание, подвергать сомнению принятые в религии способы рассуждений, доказательств и объяснений. Верующему запрещалось вообще думать о некоторых предметных сферах жизни. Монаху, например, запрещались плотские мысли и вожделения. Насколько эти запреты оказывались тщетными, говорят факты появления таких людей, как Лютер, Коперник, Джордано Бруно и многие другие.

Даже в наше вроде бы просвещенное время постоянно делаются попытки найти способы ограничения интеллектуального пространства. Рыночная экономика породила понятие интеллектуальной собственности, с помощью которого стараются наложить запреты на распространение результатов мыслительной деятельности людей. Установление таких запретов абсурдно по своей сути. Мысль, произнесенная или опубликованная и дошедшая до сознания других людей, становится достоянием всего человечества. Ничто и никто уже не может вернуть ее обратно автору, никто не может стать ее «собственником», никто не может ее купить или продать по законам рыночной экономики. Интеллектуальный продукт представляет собой такую реальность, на которую не может распространяться право собственности, потому, что нельзя здесь установить и удерживать границы его распространения и пользования. Право собственности по канонам рыночных отношений устанавливает границы использования предмета собственности. Хозяин этой собственности может ее продать, купить, сдать в аренду, заложить в банке, подарить, завещать по наследству. Мысль же человеческую нельзя замкнуть в рамках каких-либо границ, нельзя запретить думать о чем-то, нельзя обязать думать только в необходимом кому-то направлении.

Открытость интеллектуального пространства, незащищенность его какими-либо четкими и определенными границами, приводит к тому, что это пространство оказывается доступным для любых вторжений. Это пространство можно заполнить, например, интеллектуальным бредом, псевдоинтеллектуальным мусором. Человеку, живущему в этом пространстве, бывает иногда трудно ориентироваться в нем, трудно найти тропинку, ведущую к источнику ясной и чистой мысли. Возникает масса соблазнов попасть под влияние интеллектуальных мошенников, аферистов и фокусников и окончательно заблудиться в дебрях извращенного интеллектуализма, роковых заблуждений и пустых по содержанию, но красиво упакованных интеллектуальных квазипродуктов.

В последние десятилетия много говорят об информационном пространстве. В нем протекают информационные процессы, процессы сбора, передачи, хранения, обработки и представления информации. Информационные процессы тесно связаны с интеллектуальными процессами. Информация имеет такой же всеобщий характер, как и интеллект. Попытки ограничить распространение информации, в конечном счете, оказывались такими же бесполезными, как и попытки ограничить человеческую мысль. Даже наложение на информацию ограничительных грифов имеет лишь временный и условный характер. Все тайное, в конце концов, становится явным. История дает этому немало ярких примеров. Бесполезно по большому счету ставить препоны на пути распространения информации, имеющей общезначимый для людей характер. Мысль и информация есть категории свободы и безграничности. Для интеллектуальных и информационных процессов просто не существует и не может существовать никаких границ. Всякие попытки построить в этих пространствах какие-либо границы, обречены.

Пример современной организации информационного пространства – телекоммуникационная сеть Интернет. Это глобальная информационная сеть, охватывающая континенты и государства.

Свобода и безграничность информационного пространства делает его беззащитным от засорения информационным хламом, от наполнения его дезинформацией. Информационное пространство становится ареной информационных войн. Силы, имеющие средства и инструменты массового производства информационной продукции, могут использовать это пространство в своих целях. Можно его использовать для внедрения заведомо ложных сведений, представлений и идей, для достижений определенных целей.

К вышеперечисленным пространствам следует добавить также пространства правовое и административное. Если производственные, хозяйственные, имущественные, финансовые процессы развиваются в экономическом пространстве, то нормы права и административные нормы действуют соответственно в пространствах правовом и административном. Правовое пространство определяется сферой действия норм права – конституции, законов, кодексов (уголовных, процессуальных, трудовых). Правовое пространство существует в правовом обществе, в обстановке действия норм права. Когда начинается война, то эти нормы уже не действуют, в дело вступают законы войны, законы борьбы на взаимное уничтожение.

Административное пространство определяет сферу действия власти административных органов. Это пространство связано с правовым, но имеет свои специфические особенности. Границы административной власти директора завода – территория завода, губернатора в России – территория субъекта федерации.

Государственные границы являются в значительной степени именно границами правовыми и административными. В пределах территории государств действуют собственные нормы права, установленные конституционным устройством и законами, определяющими все остальное «подзаконное» правовое пространство. В границах государства действует административная власть правящей элиты. Государственные границы обозначают территорию, на которой правящая элита сохраняет свои привилегии и преимущества по отношению к остальному проживающему населению.

Государственные границы определяются в географическом (территориальном) пространстве. Процессы государственного формообразования связаны с пересмотром границ и изменением статуса этих границ.

Пространства и территория

Перечисленные выше абстрактные пространства жизнедеятельности определенным образом соотносятся с территорией, территориальным пространством. Среди рассмотренных пространств выделим, безусловно, экстерриториальные пространства – интеллектуальное и информационное. Тенденцию к экстерриториальности имеют социальное, культурное и экономическое пространства. Территориальными, ограниченными рамками государственных границ, являются правовое и административное пространства. Но даже для них имеется тенденция их расширения в виде принятия международных норм и правовых ограничений, создания международных правовых и административных соглашений и органов для их выполнения. Описание характера привязки восьми пространств жизнедеятельности к географическому пространству отражено в таблице 1.

 Таблица 1

Таблица характера территориальной привязки пространств

	Наименование пространств
	Обозна-

чение
	Тип отношения к географическому пространству

	Социальное
	 СП
	 ГосП

	Культурное
	 КП
	 Народ

	Экономическое
	 ЭП
	 Нация - ГосП

	Пространство перемещений
	 ПП
	 ГосП - МежГос

	Интеллектуальное
	 ИП
	 ЭТ

	Информационное
	 ИнфП
	 ЭТ

	Правовое
	 ПрП
	 ГосП

	Административное
	 АП
	 ГосП

Обозначения типов отношений к географическому пространству:

ЭТ – экстерриториальное отношение (отсутствие территориальных ограничений по протяженности пространства),

ГосП – государственная привязка (преимущественное ограничение пространства государственными границами),

Народ – ограничение пространства ареалом расселения народа,

Нация – ГосП – ограничение пространства территорией проживания Нации, чаще всего совпадающей с государственными границами,

ГосП-МежГос – регулирование перемещений государственными границами и межгосударственными соглашениями.

Таким образом, для определения, описания жизни людей и народов необходимы многомерные представления. Каждый человек живет одновременно в разных «мирах», т.е. в разных пространствах. Масштабы этих пространств у разных людей и народов разные. Но вся история человечества показывает, что неотвратимо идет процесс «расширения» пространств жизнедеятельности. Масштабы человеческой деятельности всех видов расширяются. «Мир» для человека и народа имеет тенденцию непрерывно расширяться, увеличиваться. В этом смысле постоянно происходит «слом» границ, эти границы отодвигаются, пространство жизнедеятельности расширяется.

Современное устройство мира для народов несовершенно. Многие народы разделены государственными границами, которые ограничивают культурное взаимодействие, сокращает пространство перемещений, препятствует естественному человеческому общению. Несовершенство территориального и государственного устройства в некоторых пространствах Земли увеличивается. Именно это происходит на той огромной территории, которую сейчас принято называть постсоветской. Здесь возникают явления парадоксальные, в историческом плане просто абсурдные. Разделенными государственными границами оказались народы, столетиями проживавшие вместе, на одной территории. Более того, такой великий народ, как русский, сформировавшийся за многие века на единой территории созданного им государства, вдруг оказался разделенным. Такая судьба постигла и другие братские народы – украинский и белорусский. Это состояние не может долго продолжаться. Ни один из таких несправедливо разделенных народов с этим никогда не примирится. Вопрос заключается в том, на каких условиях, по какой схеме территориального и государственного устройства будет происходить разрешение этой вопиющей несправедливости. Ведь можно в стремлении устранить одни несправедливости, породить много новых. В нашем Отечестве такое бывает часто. Все хотят, чтобы было лучше, а получается в итоге еще хуже. При решении проблемы территориального и государственного устройства жизни народов на Земле, так или иначе, приходится, как бы заново осмысливать понятия государства, государственных границ, пространств жизнедеятельности. В конечном счете, необходимо выработать наиболее приемлемую, рациональную, удобную и справедливую модель территориального жизнеустройства людей.

Общности людей и пространства

 Разберем далее соотношение между перечисленными выше пространствами жизнедеятельности людей и теми основными общностями, которыми они живут.

 Люди живут народами, религиозными и профессиональными сообществами, нациями, а также государствами.

Народы (народности) – культурно-исторические общности людей (русские, французы, немцы, испанцы). Синонимом этого понятия является этнос по Льву Николаевичу Гумилеву [19].

Религиозные сообщества определяют различные религиозные миры – мир православия, католический мир, мир ислама, мир иудаизма.

Профессиональные сообщества объединяют людей одной профессии – строителей, музыкантов, инженеров-радиотехников, автомобилистов и т.д. и т.п.

Нация (от латинского слова natio– народ) «исторически сложившаяся форма общности людей, которая приходит на смену народности. Нации свойственна, прежде всего, общность материальных условий жизни: территории и экономической жизни; общность языка, известных черт национального характера, проявляющихся в национальном своеобразии ее культуры» [34]. Нации – более широкая, чем народ форма общности людей. В нацию «сплавляются» разные народы уже в эпоху капитализма. Народы (народности), полностью влившиеся в нацию и потерявшие в процессе такой интеграции исходные национальные особенности, составляют вполне однородный народ-нацию (французы, итальянцы, немцы, англичане и др.). К ним на практике применяется слово – народ, но это народ-нация, новая историческая общность, отличающаяся, например, от таких народов России, как буряты, тувинцы, грузины, чеченцы. Другого типа нацию представляют американцы- граждане США. Здесь при наличии ярко выраженных и не утраченных национальных и культурных особенностей населяющих США народов (людей разных национальностей), общность территории, экономической жизни, языка, гражданской принадлежности создает свою культурно-историческую общность людей, с гордостью именующих себя американцами. Таким образом, американцы - это новая, сравнительно молодая по общепринятым историческим рамкам, нация-народ. К понятию нации в ситуации России (Советского Союза) близко по смыслу подходит термин суперэтнос по Л.Н.Гумилеву – «группа этносов, возникших одновременно в одном регионе, и проявляющая себя в истории как мозаичная целостность» [19]. Народы Советского Союза двигались в направлении формирования такого суперэтноса – советского народа. Советский народ – это мог бы быть в конечной перспективе новым народом-нацией, если бы не гибель самого государства – СССР. Прогрессивный процесс был здесь самым неестественным образом прерван, и началось движение вспять.

 Для каждого из этих сообществ существуют свои определяющие их пространства. Назовем эти пространства идентифицирующими (И-П).

Для народа И-П = КП, ПП, СП.

Для религиозного сообщества И-П = КП, ПП, СП.

Для профессионального сообщества И-П = ИП, ИнфП, ПП.

Для нации И-П = ГП, ЭП, ПП, КП, ПП, СП.

Для государства И-П = ГП, ЭП, ПрП, АП, СП.

Прежде всего, следует отметить тот безусловный факт, что границы между сообществами и между пространствами, в которых развивается жизнедеятельность этих сообществ, не всегда четко определены, а иногда и весьма расплывчаты.

Народы, взаимодействуя между собой, формируют новые, более обширные сообщества – союзы народов, братства народов, новые «синтезированные» народы- нации (суперэтносы). Да и в каждый конкретный исторический период границы между народами достаточно размыты. Во всяком случае, можно всегда выделить зоны, области на границах культур народов, в которых люди могут причислять себя с полным правом к двум или трем народам одновременно. Есть множество людей, которые затрудняются ответить на вопрос, к какому народу они себя причисляют. Но в каждом народе всегда есть достаточно четко выраженное ядро, являющееся носителем всех основных определяющих черт народа. Это, прежде всего люди - выразители и носители КУЛЬТУРЫ народа.

Нечетко определены границы и между религиозными сообществами. Эта нечеткость проистекает из неявной определенности понятия верующего, исповедующего конкретную религию. Ведь истинно верующих в любой религии, т.е. искренно, глубоко убежденных в основных постулатах веры, органически впитавших в себя все мировоззренческие положения и следующих всем моральным, нравственным, этическим и поведенческим нормам этой религии, на самом деле немного. Большинство «верят» либо по привычке, в силу сложившейся манеры поведения, господствующей моды, по ведущему социальному стереотипу поведения, просто соблюдают принятые в религиозной среде ритуалы и обычаи, не задумываясь об их смысле и значении. Нестойкость в вере и убеждениях у людей ярко проявилась у жителей Советского Союза после его трагической гибели и смены политической власти. Бывшие коммунисты, даже идеологи этого учения, сделавшие на этом свою профессиональную карьеру, вдруг стали на людях православными или исламистами. Кроме явного лицемерия людей, это свидетельствует об их мировоззренческой инфантильности и идеологическом безразличии. Эта ситуация вполне типична и даже естественна для современного состояния социума.

Существует некоторая размытость и у профессиональных сообществ. Размытость эта проистекает из нечеткого профессионального самоопределения людей, существенно разной степени «погружения» людей в определенные профессии, большого диапазона в уровне профессионализма, слабой межгосударственной организационной оформленности этих сообществ и нередких фактов одновременной причастности людей к разным профессиональным сообществам.

Нации и государства являются вполне четкими, жестко очерченными понятиями, которые не допускают множественные толкования.

Нация – устойчивая историческая общность людей. Объединяющие нацию характеристики - территория, экономическая жизнь, единый язык общения всегда достаточно четко определены и не допускают многозначного толкования[34]. Общность территории, экономики и языка обеспечивается государственным институированием. Государство выступает для нации организационно-правовым механизмом единения. В нацию объединяются разные народы, т.е. люди разных национальностей, принадлежащих к разным культурам. Интенсивное экономическое взаимодействие народов на общей территории приводит к выработке на основе составляющих культур народов некоторой общей метакультуры, общегосударственного языка и общих особенностей характера. Формирование наций - объективная закономерность исторического развития. Приводит ли формирование нации к утрате культурной самобытности народов, вошедших в состав нации? Это зависит от стойкости самой культуры народа, от уровня терпимости нации к национальным особенностям народов. Американская нация в ее современном виде, например, не подавляет культурную самобытность народов своего государства. В Китае, наоборот, все многочисленные народы вынуждены отказаться от особенностей своего языка и культуры во имя единения на основе общей письменности, государственного языка и общекитайской культуры. Народ, «сплавляясь» в нацию, конечно, теряет что-то существенное в своей национальной самобытности, но взаимные приобретения заведомо перекрывают кажущийся ущерб от такой утраты. В сформировавшейся метакультуре синтезированы составляющие всех культур народов. Бессмысленно жестко стоять на защите национальной самобытности, если это ведет к упадку самой культуры народа, если это не обеспечивает биологического выживания и развития самого народа.

Народы, сплотившиеся в нации, имеют значительно более высокую устойчивость и потенциал саморазвития, чем народы, втянувшиеся в затяжной и малоперспективный процесс национального самоопределения, размежевания с соседями и дележа общей территории. За нациями будущее. Такими нациями-государствами являются сейчас в мире США, Китай, Индия. Советский Союз и Советский народ также формировался и развивался в направления образования нации. Но этот процесс роковым и трагическим образом был прерван, и началось катастрофическое попятное движение в сторону феодальной раздробленности, междоусобиц, взаимного озлобления и одичания.

Взаимодействие пространств

Пространства жизнедеятельности людей тесно связаны между собой, взаимно обусловливают, взаимно определяют и идентифицируют друг друга. В таблице 2 показаны взаимосвязи (взаимодействия) между выделенными пространствами по их типу.

Таблица 2.

Таблица определения взаимодействия пространств

	
	 ГП
	 СП
	 КП
	 ЭП
	 ПП
	 ИП
	ИнфП
	ПрП
	 АП

	 ГП
	 Х
	(И
	(В
	(В
	(В
	(И
	(И
	(И
	(И

	 СП
	(О

	 Х
	(Н
	(Н
	(Н
	(В
	(В
	(СУ
	(СУ

	 КП
	(И
	(Д
	 Х
	(И
	(И
	(В
	(В
	(И
	(В

	 ЭП
	 (О
	(Д
	(И
	 Х
	(СУ
	(В
	(В,Д
	(СУ
	(СУ

	 ПП
	(О
	(СУ
	(В
	(СУ
	 Х
	(И
	(И
	(И
	(И

	 ИП
	(И
	(Д
	(В
	(В
	(И
	 Х
	(СУ
	(И
	(И

	 ИнфП
	(И
	(И
	(В
	(В
	(И
	(СУ
	 Х
	(И
	(И

	 ПрП
	(И
	(СУ
	(И
	(СУ
	(И
	(И
	(И
	 Х
	(СУ

	 АП
	(О
	(Д
	(И
	(В
	(И
	(И
	(И
	(В
	 Х

Обозначения основных видов взаимодействия пространств в таблице 2:

О – быть определенным на …

Д - действовать в пределах пространства …

 И – быть инвариантным (независимым) от пространства….

 Н – быть наполненным пространством ….

 В – воздействовать на пространство …

 СУ – существенно определять процессы в пространстве …

(- направление взаимодействия (слева вверх).

Как видно, среди рассмотренного множества пространств, выделяются такие пространства, которые существенно определяют характер, особенности и структуру других пространств. К этим пространствам относятся экономическое и социальное пространства, а также связанное с ними пространство перемещений. Реальная экономическая, производственная деятельность, связанные с нею перемещения людей и социальные процессы определяют правовые, административные, интеллектуальные и информационные процессы. Утверждение о том, что экономическое и социальное пространства существенно определяют характер процессов и явлений в других пространствах, например, культурном, нельзя трактовать как одностороннее определение, однонаправленное воздействие. Весьма значительным является и обратное влияние, воздействие от культуры – к экономике, к социальным процессам и явлениям. Глубина этого взаимного влияния наглядно показана в работах Л.Н.Гумилева, В.В. Бугровского и С.Г. Кара-Мурзы [12,19,20, 27].

Границы государств

Понятия пространства и границ, как показано выше, взаимосвязаны. На уровне обыденной жизни люди и народы сталкиваются, прежде всего, с государственными границами. В чем суть этих границ и в чем их историческое оправдание?

При всей общности человечества оно живет и развивается достаточно обособленными, отграниченными друг от друга социально-экономическими и культурно-историческими образованиями. Так распорядилась история. Основное достижение такого разделения – наличие разных способов жизнеустройства, разных культур, которые определяются множеством исторически обусловленных факторов: географическим расположением, климатическими условиями, особенностями исторического развития и др. В какой степени климат страны определяет такую важнейшую составляющую жизнеустройства, как экономика, убедительно показано в книге Паршева А.П. «Почему Россия не Америка» [60]. Наличие множества стран и государств определяет богатство форм жизнеустройства, необходимое разнообразие жизни, что в свою очередь создает условия для развития человечества.

Границы, которые исторически выстраивались на Земле людьми, являлись, прежде всего, границами государств, т.е. границами административными, правовыми и экономическими. Эти границы ограничивали свободу перемещений людей, свободу товарного обмена, устанавливали территориальные ограничения распространения властных полномочий и действия правовых и административных норм. В средние века границы определяли территорию расселения племен, с которых феодалы брали дань. За власть над данниками велись многие средневековые войны между феодалами и их объединениями. В последующем формируемые государства устанавливали границы, в рамках которых феодальные, а затем капиталистические элиты, определяли свои экономические и правовые отношения. В границах Российской империи действовала власть монарха и той среды феодалов, на которую он опирался. Это было жизненное пространство феодальной, а затем и буржуазной элиты. Но в этих же границах жили российские народы, формируя и поддерживая свой уклад и свою культурную среду.

 В пределах государственных границ создавались особо благоприятные условия для развития культур проживающих народов. Границы Российского государства обеспечивали условия для воспроизводства народов этого государства, воспроизводства, функционирования и развития их культур.

Территория России с ее географическими пространствами, природными богатствами и населением всегда соблазняла соседей и являлась причиной для ведения против нее непрерывных захватнических войн. Российское государство своими оборонными, административными, правовыми и экономическими ресурсами удерживало свои границы, защищало их, а значит, обеспечивало своей властной элите право и возможность сохранять свои привилегии, а своим народам - независимое национальное развитие, охраняло культуру, язык, традиционно сложившийся образ жизни.

Такую же функцию выполняли границы и в других государствах. Но в большей степени, чем для России эти границы выполняли и сейчас выполняют еще одну функцию – защиту созданной на своей территории региональной инфраструктуры от посягательства «чужих» народов. Инфраструктура – это рукотворное богатство народа и государства: его дороги, транспортные и энергетические системы, природоохранные сооружения (плотины, дамбы, каналы, водоемы и др.), системы коммунального и бытового обслуживания, комплексы здравоохранения, социального обеспечения, образования и т.д. Если народ или народы в рамках своего государства создали трудами многих своих поколений часто за счет лишений и невзгод благоприятную, особо удобную среду обитания, оснастили эту среду необходимыми средствами и системами жизнеобеспечения, то естественно для этого народа или народов охранять свою территорию от чужих, желающих приобщиться к достигнутым благам, людей. Это естественно также, как естественно ожидать приток эмигрантов в эту страну в поисках лучшей жизни на земле. Эту охранную функцию и выполняет государственная граница. Государственная граница регулирует движение через нее людей, товаров и услуг. Для перемещения людей необходимо разрешение – виза, а с разрешенных к перемещению товаров и услуг взимается пошлина. Государство устанавливает также перечень товаров и услуг, запрещенных к ввозу или вывозу. Эти запреты направлены на охрану интересов этого государства. Например, все государства устанавливают запрет на ввоз наркотиков, оружия, товаров растительного и животного мира, которые могут нарушить экологическую среду обитания в государстве. Государство запрещает вывоз предметов, составляющих национальное достояние.

Если проживающие рядом народы разных государств достигли примерно одинакового уровня жизни и уровня обустройства своей территории, если они живут по примерно одинаковым экономическим и правовым нормам, то естественным образом по обоюдному согласию соседствующих государств эти границы становятся "прозрачными». Разрешается свободное перемещение людей, товаров и услуг. Так произошло в Западной Европе, в странах, объединенных Шенгентскими соглашениями.

Если же уровни развития соседних государств существенно разные, если у них разные исторические условия и мало совместимые культуры, то тогда необходимы и более жесткие границы. В существовании этих границ обоюдно заинтересованы обе соседствующие стороны. Границы нужны и в том случае, если соседние народы и государства исторически выбрали разные формы жизненного устройства, реализуют разные проекты организации жизни, если следуют разным моральным и идеологическим ценностям.

Границы между государствами бывают соединяющими и разъединяющими. Соединяющие границы существуют между государствами, движущимися навстречу друг другу в экономическом, правовом, культурном и других пространствах. Разъединяющие границы создаются для расходящихся государств и народов. Такие границы искусственным образом воздвигаются, если народы, долгое время проживающие вместе, начинают «развод». Обычно такой «развод» делается отдельными властными элитами вопреки воле народов. Границы этого типа возникли на территории СССР. Они обеспечивают, ускоряют расхождение, усиливают дезинтеграцию. В таких разделяющих и разводящих границах заинтересованы прежде всего новоиспеченные властные элиты государств. Границы здесь помогают властям сохранить свой суверенитет, огородить зону своего влияния и не допустить в эту зону власти соседних государств. Такое происходит на границах новообразованных государств на территории Советского Союза. Эти границы парадоксальны, неестественны по своей сути. Они искусственно разделяют народы и создают условия властям для дальнейшего размежевания народов, для создания как можно большего количества преград к возможному сближению. Возникшие границы все более отдаляют народы друг от друга. Экономическое и социальное отдаление народов в свою очередь заставляют власти все основательнее обустраивать границы и ужесточать правила их пересечения. Начинается новый круг размежевания и взаимного отдаления. Отдаление народов идет с большей скоростью, чем прежде происходившая в царской России и в Советском Союзе интеграция. На глазах утрачивается все, что с таким трудом достигалось столетиями.

Особенности государственного формообразования

Государственное формообразование – это исторический процесс возникновения и развития государств как форм организации жизни народов. В самом явлении государственного формообразования существует много различных аспектов. Один аспект – форма организации и осуществления власти. Второй – способ организации производства, характер экономической жизни. Третий, весьма существенный для многих народов, - сакральный, идеологический, определенный совокупностью общественных идеалов, смыслов и устремлений, которые выбирает народ или народы при организации форм своего совместного проживания. Нас интересует в данной работе другой, четвертый, аспект государственного формообразования, - национально-территориальный. В рамках этого аспекта определяются соотношения между народами и государственными границами, решаются вопросы соответствия государственных границ и зон проживания народов, соотношения границ пространств жизнедеятельности народов и территорий государств.

Национально-территориальное государственное формообразование – это процесс установления соответствия между сообществами людей вместе с их пространствами идентификации и территориями государств, задаваемых в географическом (территориальном) пространстве.

Данный процесс описывается схемой

 сообщества людей > пространства жизнедеятельности > ГП > государства.

Из рассмотренных различных сообществ людей заведомо исключим профессиональные сообщества, предполагая, что эта характеристика общности не может быть положена в основу государственного формообразования.

Тогда остаются народы, религиозные сообщества и нации (союзы народов).

Естественно исходить из того, что если в основу государственного формообразования положены нечетко определенные, размытые понятия, допускающие множественные толкования, то тогда процесс этого формообразования неконструктивен, чреват множественными конфликтами, не обеспечивает интеграцию, антисистемен по своей сути.

Процесс формообразования будет системно-ориентирован, созидателен, если основания этого процесса четко определены, ясны и понятны на уровне обыденного сознания и реальных, прагматических явлений. Выбор оснований формообразования определяет, будет этот процесс результативен или заведет в исторический и социальный тупик.

Исторические и социальные тупики

На территории Советского Союза идут дезинтеграционные процессы, которые прямо противоположны тому, что происходит в Западной Европе. Европа объединяется, восприняв на практике опыт интеграции Советского Союза и стран социалистического содружества. У нас – откат назад, движение в тупик, возврат к средневековой раздробленности, к взаимному отчуждению, к нарастанию враждебности.

Ничего исторически обусловленного, никаких объективных предпосылок к такому размежеванию нет и быть не может. У всех нас – единая инфраструктура жизнеобеспечения, единая экономика, единый язык общения, общая история, общая судьба. Между нашими народами не было никогда никаких границ. Они не нужны нам и сейчас. Все возникшие границы противоестественны, парадоксальны, нелепы, абсурдны. Они отбрасывают развитие народов на столетия назад, к периоду дикости и варварства. Раздробленные мелкие государства легко становятся добычей соседних сильных государств. Народы страдают от такого размежевания; заинтересованными в разделении и все большем расхождении оказываются только властные элиты.

Что же реально происходит в социальном пространстве «бывшего» Советского Союза? Здесь «проснулся» глубоко, казалось бы, дремавший и забытый всеми процесс государственного формообразования самого реакционного, самого бесперспективного и разрушительного типа. Это феодальный процесс национально-территориального сепаратизма. Суть процесса в том, что народ, начавший было интегрироваться с другими соседними народами в нацию, в новую общность имперского типа, неожиданным для ИСТОРИИ образом «вдруг» начал реставрировать свою средневековую «самобытность» и самоопределяться государственно-территориальным образом на в одностороннем порядке приватизируемой территории. В социально-политической жизни верх взяла идея создания национально-чистых государств на своей «собственной» территории. Введено в обиход и активно используется понятие «титульной нации». Это происходит практически везде на постсоветском пространстве. Идет ущемление прав и выдавливание «некоренных» национальностей. Такие процессы активно развиваются во всех прибалтийских республиках, в Казахстане, на Украине, в Грузии, Абхазии, Армении, Азербайджане, Туркмении, Узбекистане, Таджикистане. Даже внутри Российской Федерации процессы национально-территориального сепаратизма захватили ряд субъектов этой федерации. Достаточно назвать Татарстан, Башкирию, Якутию. Трагический и драматический характер эти процессы приобрели в Чечне, Северной Осетии, Ингушетии и Карачаево-Черкессии. Изначальная идея народа, оформленного в виде государства на своей территории, для ситуации России глубоко порочна и имеет зловещий по своим последствиям смысл. Это просто один из тупиков исторического развития человечества. Все основания идеи национально-территориального сепаратизма абсурдны, и заводят весь процесс в тупик.

Магистраль прогресса

Каково же магистральное направление национально-территориального государственного формообразования в наше время? Это направление должно учитывать особенности развития и функционирования пространств жизнедеятельности людей, перспективы развития человеческих сообществ. Перспективное государственное формообразование должно создавать особо благоприятные условия для культурного, экономического, социального, интеллектуального и информационного развития и взаимодействия народов. Государственные границы не должны разрывать или осложнять связи внутри социальных, культурных и экономических пространств. Пространство перемещений не должно серьезно ограничиваться государственными границами. Каждый человек в будущем должен иметь право и реальные возможности посмотреть весь мир. Экстерриториальные по своей природе интеллектуальное и информационное пространства не должны искусственно и противоестественно прерываться границами государств.

Жесткие требования выживания всего человечества на нашей планете, приближающийся топливно-энергетический кризис диктуют необходимость создания глобальных систем жизнеобеспечения. На первом этапе уже реально начата проработка проекта создания всемирной энергетической системы. За основу этого проекта взята прежде существовавшая и разрушенная реформаторами-рыночниками Единая энергетическая система Советского Союза и стран социалистического содружества (Система «МИР»). Успешное создание и функционирование таких систем требует новых форм государственного устройства, новой структуры границ между странами. Процессы генерирования, аккумулирования, передачи и распределения электроэнергии протекают по своим, экстерриториальным и интернациональным законам. То же самое можно отнести к единой всемирной транспортной системе, к глобальной системе связи и т.д. и т.п. Глобальная телекоммуникационная сеть ИНТЕРНЕТ по своей природе не знает границ, позволяет принципиально осуществить прямое общение в реальном времени каждого живущего на Земле с каждым. На очереди создание глобальных систем водообеспечения, продуктообеспечения, утилизации отходов ядерной энергетики, регулирования кислородного обмена на Земле, всемирной системы охраны здоровья людей. Для всего этого требуются новые социально-политические условия, новый стиль и методы мышления, новая психология, новые формы территориально-государственного устройства.

Все сказанное выше можно объединить одним термином – системное движение. В социальном пространстве должно возобладать системное движение, верх должны взять интеграционные, объединительные процессы. Именно эти процессы и являются созидательными. Все противоположное – дезинтеграция, разделение, сепаратизм, - антисистемно, т.е. разрушительно, губительно для человечества.

Формирование наций – есть одно из проявлений системного движения в процессе государственного формообразования. Нации – это не просто продолжение и расширение общности народов, а явление качественно новое в истории человечества. Нации – это органический синтез народов.

Системное, интеграционное движение не означает бесследное растворение малого в большом, части в целом. При таком движении формируется новое качество, не сводящееся к простой сумме составляющих качеств элементов. Это качество дает принципиально новые, недостижимые ранее, возможности для развития элементов. Интеграция экономик и культур несовместима с подавлением слабого сильным, с удушением малого великим. Движение современного глобализма, наступление транснациональных монополий на национальные экономики, захват мировой финансовой элитой всей экономической власти в мире – все это не имеет никакого отношения к системному движению, к реальной интеграции. Монополизм, диктат сильного – тот же сепаратизм, дезинтеграция, только прикрытые интеграционной фразеологией. Современный глобализм антисистемен, разрушителен, губителен для стран и народов.

Путь России

Путь к истинной мировой интеграции – через интеграцию региональную. Форма региональной интеграции на уровне национальном – интеграция близких народов в нации, на уровне государственном – создание многонациональных государств имперского типа. Для всего Российского (постсоветского) пространства это означает следующее:

· все проживающие здесь народы должны признать общность, единство территории,

· все народы должны признать общность судьбы, т.е. принципиальную невозможность раздельного проживания, обреченность жить только вместе,

· все народы должны понять, что защитить, сохранить и развить культуру каждого отдельного народа можно только вместе, помогая и поддерживая друг друга,

· необходимым условием совместного проживания на общей территории, условием взаимного понимания является общий язык общения, в качестве которого История выбрала русский,

· проблема культурного и религиозного самоопределения должна быть отделена от проблемы территориальной, а сама территориальная проблема должна быть просто устранена признанием общности и неделимости территории,

· народы должны признать образование так называемых суверенных государств на Российской (постсоветской) территории исторической ошибкой и через референдумы осуществить их самороспуск.

Проблема в сфере государственного формообразования на всем постсоветском пространстве поставлена очень жестко. Вопрос стоит о жизнеспособности государства, о судьбе всех народов Союза. Если народы Союза не смогут найти способы объединения, интеграции в единую нацию, то, в конечном счете, распадутся, погибнут ВСЕ образовавшиеся на постсоветском пространстве государственные образования. Дальше гибель ожидает и все проживающие на этом пространстве народы. Они потеряют свою самобытность и растворятся в соседних народах-нациях – китайской, турецкой, иранской и других. Если же удастся сформировать нацию, то этой нации и институирующему ее государству принадлежит большое будущее. Тогда это будет один из региональных и мировых центров интеграции, центров системного движения. Мы можем выжить только ВМЕСТЕ, а порознь погибнем ВСЕ.

Всесоюзный, общенародный Собор должен восстановить конституционное единство государства. Всем должно быть понятно, что объединиться, интегрироваться на много порядков сложнее, чем разойтись, разделиться, разрушить общее. Строить всегда сложнее, чем разрушать. На этом пути масса препятствий. Часть из них была и ранее. Множество новых препятствий появилось уже в наше перестроечное и постперестроечное время. Главное препятствие – народившиеся в либерально-рыночных реформах социальные и политические силы, которые будут сопротивляться объединению всеми доступными средствами. Объединение для них – смерти подобно. В состав этих сил входит местная, национальная буржуазия, местный криминалитет, местное чиновничество, оголтелые местные националисты всех мастей, автокефальное духовенство разного толка. Социально-экономическим препятствием объединению является возникшая частная собственность и рыночные отношения. Частный владелец земли никогда не признает ее всеобщего, общенационального характера. Национальные банкиры, олигархи не признают всенародного характера сосредоточенных в их руках богатств.

Приходится здесь процитировать слова Российского монарха Николая 1-го: «Настоящее положение таково, что не может продолжаться, а решительные к прекращению оного меры без общего потрясения невозможны» [46]. Даже монарх всем известного консервативного толка признавал неизбежность грядущих потрясений. Думается, что в наше более просвещенное по сравнению с 19 веком время мыслящая часть населения Отечества должна тоже признать необходимость и неизбежность очистительных и освежающих потрясений.

Национально-территориальное государственное формообразование на Российском (постсоветском) пространстве должно создавать условия для возникновения и развития нации – исторического Союза народов. Ясно, что границы территории этого государственного образования должны совпадать с границами Советского Союза – Российской империи. Каков должен быть смысл и назначение этих границ?

Ранее в Советские времена внешние границы были весьма жесткими. Тому были веские исторические и политические причины. Ограничивалось перемещение через границы СССР людей, товаров и услуг. Закрытость границ воспринималось всем «Западным» миром как проявление тоталитаризма, как ущемление «демократических прав и свобод». Постоянно выдвигались требования открытия границ, под которыми, по сути, понималась свобода эмиграции из страны лиц определенной национальности. После катастрофы 90-х годов и гибели государства внешние его границы достались новым псевдогосударственным образованиям. Настала эра свободы эмиграции. Все, кто имел желание и возможность уехать – уехали. Жизнь же оставшегося населения оказалась ограниченной, скованной, затрудненной множеством вновь возникших границ. Некоторые страны так называемого «ближнего» зарубежья оказались для Россиян более далекими и малодоступными, чем страны традиционно дальние.

Объединившись, ликвидировав все внутренние границы, народы будут жить на единой территории. Ничто не должно в будущем напоминать о ранее существовавших нелепых и абсурдных границах. Желательно для этого даже административные границы провести так, чтобы они принципиально не совпадали с прежними псевдограницами. Территория возникшего Союза народов, империи будет отграничена от остального внешнего мира границами другого типа. Тип, характер этих границ должен определяться уровнем социального и экономического развития формирующейся общности – союзной (российской) нации. На первом этапе следует учитывать суровые реалии сложившейся на постсоветской территории ситуации. Налицо многими признаваемая демографическая, социальная, биологическая и психологическая катастрофа [21]. Вся эта территория – зона социального бедствия. Когда происходит катастрофа, и принимаются чрезвычайные, экстренные меры по ее ликвидации, то принято огораживать, ограничивать зону бедствия, регулировать перемещения людей, материалов, оборудования и услуг. Такую же функцию должна выполнять внешняя граница Союза народов. Это должна быть граница зоны социального бедствия со всеми характерными для такой границы запретами и ограничениями. Не обойтись без временного ограничения эмиграции и регулирования иммиграции. Главная же функция границы на первом этапе – защита экономического пространства в процессе восстановления экономики от губительных внешних воздействий. Ограничения, действующие на границе, должны регулировать экономический обмен между Союзом народов (Российским союзом) и остальным миром, чтобы

· поддерживать и защищать ту часть экономического комплекса, который составляет основной стержень экономической жизни, который позволит затем выйти нашей экономике на мировой рынок на равных с возможными конкурентами (отрасти высоких технологий, энергетика, машиностроение и др.),

· сохранить в работоспособном состоянии и развить все комплексы систем жизнеобеспечения,

· обеспечить необходимую для Союза народов независимость и безопасность (финансовую, экономическую, топливную, энергетическую, продовольственную).

 По мере восстановления экономики и создания справедливых условий для всемирной экономической интеграции, границы Российского экономического пространства будут становиться все более и более прозрачными.

Что делать?

Мыслящая, социально активная, трезвая, трудовая часть нашего населения, как представляется, понимает весь трагизм ситуации и свою беспомощность перед лицом сильных мира сего, заинтересованных в усугублении происшедшей катастрофы. У сильных деньги, армия, власть. Трудовая же мыслящая часть общества, тем не менее, должна понять, что не так страшен черт (банкиры, олигархи, новые русские, продажное чиновничество), как его малюют. С другой стороны, нужно понять, что ситуация в мире давно уже приобрела неустойчивый, слабо управляемый характер и «процесс может пойти» уже сам по себе. В обстановке приближающегося схода лавины даже слабый голосок кучки «мыслителей» может спровоцировать сход этой самой лавины, так необходимое и освежающее потрясение. Сработает по Кара-Мурзе «эффект бабочки» [27]. Поэтому делать мыслящим патриотам всегда есть чего.

Во-первых, нужно активно, интенсивно работать в интеллектуальном и информационном пространстве, генерировать, разрабатывать идеи, категории, методы, работающие на объединение стран и народов. В этих пространствах современные так называемые рыночные механизмы работают слабо, поэтому есть реальная возможность продвигать системные идеи, не опасаясь противодействия частников. Среда ИНТЕРНЕТ позволяет создавать специализированные сайты по тематике объединения и интеграции народов России, распространять идеи объединения, проводить заочные дискуссии, семинары, обсуждения различных сторон предстоящего объединения. Все это должно способствовать основному спасительному движению – интеграции народов, формированию, «выплавлению» новой нации из народов, выращиванию новой метакультуры из национальных культур народов.

Нужно разрабатывать ТЕОРИЮ нации, формировать основы метакультуры этой нации. Семиотическая основа этой метакультуры – признаваемый и добровольно принимаемый всеми язык общения. История уже давно в качестве такого языка выбрала русский. Это один из пяти официально признанных ООН языков (английский, испанский, китайский, русский, французский). В нашей же стране практически мало научных работ лингвистического характера, в которых бы исследовались синтаксические, семантические и прагматические преимущества этого языка для народов России, выявлялась общая структурная и лексическая основа всех славянских языков, прежде всего русского (великорусского), украинского (малорусского) и белорусского языков. Было бы, например, полезно показать ущербность, бесперспективность попыток украинских националистов вытеснить своей «мовой» русский язык из жизни на территории Малороссии. Почему бы нашим языковедам не написать фундаментальный трактат в защиту и прославление русского языка, как это, например, сделал в 16 веке в период формирования французской нации Иоаким Дю Белле, написав трактат «Защита и прославление французского языка» [2].

Во-вторых, всем направлениям научно-технической деятельности можно и нужно придать объединительный, системный характер. В нашем Отечестве продолжают активно действовать профессиональные научно-технические сообщества. Они отделены от экономических и финансовых рычагов управления в образовавшихся на территории СССР так называемых государствах. Но они активно также могут действовать в интеллектуальном и информационном пространствах. Новая буржуазия возникших псевдогосударств не в силах воздвигать границы в этих пространствах ввиду их принципиальных экстерриториальных особенностей. Если в рамках Российской федерации проходят научно-технические конференции, семинары, симпозиумы по проблемам энергетики, транспорта, связи, коммунальным системам, то почему бы такие же мероприятия не проводить в пределах всего Российского (постсоветского) пространства, развивая и пропагандируя идеи единства всех элементов систем жизнеобеспечения для всего Союза народов?

В-третьих, нужно поддерживать, развивать и поощрять взаимный туризм на постсоветской территории, делая его более привлекательным и более доступным для братских народов, чем широко рекламируемые и пропагандируемые туры в дальнее зарубежье. Разъезжают по дальним странам с целью отдыха и экскурсий часто люди, мало знакомые с собственной страной.

Необходимо постоянно поддерживать и развивать интеллектуальное, информационное и культурное единство народов на постсоветском пространстве.

Выбора у нас нет – мы или все объединимся, тогда устоим и возродимся, или все погибнем поодиночке.

7. КОНЦЕПТУАЛЬНЫЕ ОСНОВЫ

ВОССТАНОВЛЕНИЯ СОЮЗА НАРОДОВ

 Системные движения в социальном пространстве всегда выполняются людьми, обладающими конструктивной программой действий и имеющими в своем распоряжении необходимые механизмы интеграции, объединения, согласования. Механизмы, побуждающие действовать в социальном пространстве, должны иметь концептуальную, содержательную основу, они должны опираться на идеи, понятные людям. Основой системных, объединительных, интеграционных идей должны стать объединяющие понятия. Одним из таких ведущих понятий является понятие народ как культурно-историческая общность людей. Для условий России важнейшим является понятие русского народа.

 Что такое РУССКИЙ НАРОД? Как менялось содержание этого понятия в течение уже ушедшего двадцатого столетия. Почему именно разбор данного понятия актуален для решения проблем интеграции? Просто потому, что общность людей, определяемая этим понятием, всегда была ранее носителем идеи объединения, и именно она сейчас в полной мере испытывает на себе всю глубину трагедии дезинтеграции. Внутреннее духовное состояние русских, связанное с пониманием и переживанием смены способов своей самоидентификации, может быть проанализировано изменениями глубины и содержания понятий, их определяющих.

 Эволюция понятия "Русский народ"

 Содержание понятия "русский народ" в течение ХХ века менялось. Эволюция этого понятия связана непосредственно с происшедшими двумя великими социальными катастрофами – революцией 1917 года и переворотом 1991-1993 г.г.. До революции согласно данным Малого энциклопедического словаря Брокгауза и Эфрона, изданного в 1907-1908 г.г. [11], русскими называлось "господствующее племя", состоящее из 3-х групп: великороссов (66%), малороссов (27 %) и белорусов (7%). Русские составляли 67% общего населения Российской империи. Признаком общности для русских считался, судя по тому же источнику, родной язык. В группе славянских языков ведущим был русский, подвидами (разновидностями, как бы диалектами) которого были языки великорусский, малоросский и белорусский. Вторым существенным признаком, по которому люди объединялись на территории империи в русскую общность, было православное вероисповедание. Мало, кто из тех русских не был православным по вероисповеданию. Даже В.И. Ленин в своей анкете, составленной во время пребывания в Пскове под надзором полиции, в графе вероисповедания указал - православный. Понятия русский и православный были как бы синонимами.

 Первый этап эволюции понятия "русский" произошел сразу после победы революции 1917 года. В ситуации 1917-1922 г.г. понятие "русский" и "русский народ" приобрело в официальном общественном сознании, охватившем тогда умы людей, негативный оттенок. Оно стало как бы вне закона, переместилось в не признаваемую область понятий, которые применялись в качестве противопоставления ставшему постепенно официальным и всеобщим слову "советский".

 Луначарский тогда писал: "Пристрастие к русскому лицу, к русской речи, к русской природе... это иррациональное пристрастие, с которым может быть не надо бороться, если в нем нет ограниченности, но которое отнюдь не нужно воспитывать".

Итак, слово "русский", ранее применявшееся для обозначения великого, господствующего в государстве народа, приобрело как бы незаконный, не поощряемый в употреблении характер. Громко в официальной среде заявлять, что ты русский, означало явное проявление антисоветских настроений. Термин русский стали официально применять позже при заполнении графы национальность в паспортах нового образца для обозначения того, что раньше определялось как великоросс. Таким образом, произошла явная подмена понятий. Существенно снизился уровень общности обозначения. Русских как большой народ уже таким переименованием как будто разделили. Слова великоросс вовсе вышло из употребления. В словаре русского языка Ожегова за 1964 год слово великоросс определялось уже как синоним русского и как устаревшее. Тогда же, когда произошло это переименование, малороссов стали обозначать как украинцев. Этим как бы подчеркивалось, что украинцы и белорусы - это не русские.

 Постепенно в период 1922-1941 г.г. в общее употребление стало входить новое объединяющее понятие "советский". Наконец, в конституции СССР 1977 года было зафиксировано формирование новой исторической общности людей - "советский народ".

 Понятие русский начало реабилитироваться в военное время 1941-1945 г.г., когда интересы борьбы с агрессором требовали мобилизации всех патриотических чувств, в том числе и таких глубинных, которые связывались в народе с понятиями Россия и русский. Закончился этот этап реабилитации знаменитым тостом И.В. Сталина на приеме в честь участников парада Победы в 1945 году "За русский народ!"[30].

 В период 1945-1953 года происходило интенсивное и запоздалое патриотическое воспитание народа средствами массовой информации.

Слова русский и советский стали взаимозаменимыми и часто равнозначными. Противопоставления понятий уже не было. Однако, всегда было понятно, что "советский" объединяет все многонациональное население СССР, а "русский» только бывших великороссов. Но из содержания понятия "русский" прочно вычленилось "православный". Последнее понятие уже плохо согласовывалось с "советским" и, в общем, воспринималось как не совсем советское.

 После катастрофы 1991-1993 г.г. ситуация с понятием "советский" повторило судьбу понятия "русский" после революции 1917 года. Теперь слово "советский" стало обозначать нечто незаконное, отжившее, архаичное и явно несуществующее. Использование этого понятия стало восприниматься как вызов существующим порядкам, как явную оппозицию режиму. Понятие же "русский" при всей официальности его статуса в РФ явно не получило того масштаба и глубины значения, которое оно имело в Российской империи.

 Отмеченные выше эволюции содержания и восприятия понятий, относящихся к основной массе населения страны, отражают, прежде всего, одно - катастрофичность социальных явлений, происшедших с народом. Ведь ни в какой другой стране Европы и Азии народ не испытывал таких потрясений в своем самопонимании и самоопределении. Как и почему оказалось, что народ, составивший основную движущую силу обоих социальных явлений взрывного характера, в итоге сам оказался повергнутым ниц и в понятиях, и представлениях о себе самом? Ведь, если пропадает идея народа, закрепленная в понятиях и в его названии, то исчезает и сам народ, как самоосознающая себя в этих понятиях социально-культурная общность. Ясно, что широкие массы людей, вовлеченные в социальные конфликты, не желали своего самоуничтожения, а в итоге получили именно это. Здесь есть что-то явно несуразное и парадоксальное.

 Ответ на очевидную загадку следует, как представляется, искать путем анализа сути катастроф, происшедших в рассматриваемом периоде.

 Социальная катастрофа

 Катастрофы 1917 и 1991-1993 г.г. есть явления социальной стихии. Они разыгрались как результат рокового и трагического по конечной сути сплетения обстоятельств внутреннего и внешнего характера. После прочтения многих историографических, публицистических и художественных описаний этих катастроф остается ощущение того, что имеющимися содержательными средствами не удается понять суть явлений. Эта суть все время ускользает. Она не "схватывается" наличными понятиями и концептами. Многое до сих пор непонятно. С трудом укладывается в сознании основание того ожесточения, и даже остервенения, с которым стороны, считавшие себя до столкновения одним народом, уничтожали друг друга. Почему конфликт, столкновение, которыми всегда полна любая жизнь любого народа, дошел до смертельной схватки?

 Ответ, видимо, нужно искать в выяснении скрытой до сих пор логике самой социальной стихии. Известный ученый в области системного анализа С.П.Никаноров, анализируя события последней истории, считает "социальное формообразование" стихией "более опасной, чем стихия океана, космоса или неурожая" [47]. Итак, "разбушевалась социальная стихия."... Но по каким законам, почему именно так, а не иначе?

 Непревзойденный по глубине анализ социальных катастроф содержится в трудах классиков марксизма. "То, что хочет один, встречает препятствие со стороны всякого другого, и в конечном результате появляется нечто такое, что никто не хотел". [43]. (Собр. соч. К.Маркса и Ф.Энгельса, т.37, стр.396-297). Таким образом, законы конфликта, столкновения, борьбы определяют движение разыгравшейся социальной стихии. Серьезная попытка анализа социальных конфликтов содержится в работах ученых школы С.П.Никанорова [48]. Тем не менее, законы разворачивания социальных конфликтов не до конца известны и многое остается неясным. Но можно сейчас сформулировать два существенных закона борьбы:

 - закон поляризации конфликтующих сторон;

 - закон взаимной эскалации конфликта.

 Закон поляризации устанавливает, что в любом разворачивающемся конфликте, в конечном итоге, выделяются две основные противоборствующие стороны, каждая из которых становится полюсом притяжения всех других сил, так или иначе вовлеченных или участвующих в конфликте. Обычно консолидация идет вокруг наиболее сильных участников. Позиционная сила консолидирующего центра увеличивается. Сила как бы прибавляет силу.

 Закон эскалации устанавливает, что в развивающейся борьбе в процессе обмена ударами (воздействиями) сила каждого ответного удара должна превышать силу принятого и отраженного удара.

Ожесточение конфликта с двух сторон возрастает, пока средства, используемые в борьбе, не поставят под вопрос самое существование сторон. В любой борьбе есть некий предел эскалации. Каждая сторона стремится полностью сломить сопротивление противника до наступления предела эскалации.

 Закон эскалации относится не только к самим действиям противоборствующих сторон и применяемым ими средствам. Он распространяется и на представления сторон друг о друге и о взаимных намерениях. Иными словами, эскалация идет и в рефлексивной сфере. Эскалация представлений о противной стороне вместе с эскалацией действий приводит в итоге к "демонизации" противника. В представлениях борющихся противоположная сторона уже лишается человеческих качеств, как бы выводится за границу мира людей. Так, дворянство в Белом движении представляло всех "красных" в виде разбушевавшегося скота, "быдла", которого нужно кнутом "загнать обратно в стойло". В народе, в среде красных, о противоположной стороне думали, как об извергах и чудовищах. В такой эскалации конфликта каждая сторона отказывает другой стороне в принадлежности не только к одному народу, но и к человеческому обществу вообще. В этом месте проходит принципиальная граница в генезисе конфликта. Назовем эту границу "гранью демонизации". Переход за эту грань окончательно разрывает общность конфликтующих сторон. Начинается смертельная и бескомпромиссная схватка. В бытовой сфере кухонная ссора переходит в "поножовщину". В сфере социальной борьба приобретает характер разрушительной гражданской войны, в которой распадается сам народ.

 В социальном конфликте 1917 года на начальной стадии народ не был четко поляризован. Ситуация выглядела сложной и противоречивой. Напряжение в обществе нарастало. Классы и отдельные слои российского общества имели взаимные претензии друг к другу, но до открытой схватки после 1905 года дело не доходило. Начальным толчком к раскрутке спирали кризиса было отречение от престола императора Николая II, которое на первый взгляд казалось дворцовым переворотом, верхушечной сменой власти. На деле оказалась запущенной цепная реакция общенародного социального конфликта, которая по выражению, использованному в книге В.В.Бугровского и др. "Экологические корни культуры" [12], "вынесла" большевиков на одну из вершин конфликта. Именно их вынесло самой логикой развития социального конфликта, а не они все организовали, как представляется в умах современных интеллигентов. Стали быстро структурироваться "красные" и "белые". Русская православная церковь, которая считала себя духовной консолидирующей и направляющей силой народа, сразу встала на сторону белых, предав большевиков анафеме. Эта сила, которая должна была бы по своему статусу быть примиряющей и стать над схваткой, приняла позицию одной из сторон, которая олицетворяла по ее представлениям истинную Россию. Действие закона эскалации конфликта проявилось здесь в предельном взаимном ожесточении народных масс. Для народа, стоявшего на стороне красных, участие церкви в борьбе на стороне белых, приводило к поголовному отходу от веры. Логика борьбы привела, как известно, к полному разгрому белых. Но в этой борьбе народ, победив самого себя, утратил даже свое имя. В социальном конфликте народ перешел грань допустимого противостояния, грань "демонизации", и "провалился" в "ЗОНУ" самораспада.

 Здесь существенно отметить, что конфликт 1917 года, закончившийся катастрофой, в которой погибло государство, и распался народ, имел в основном неуправляемый характер и раскручивался как стихийный социальный взрыв. Опубликованные в последнее время документы и факты, свидетельствующие якобы об участии спецслужб Германии, о финансировании революции из-за рубежа, об организованном переезде вождей большевиков в Россию с согласия германского генштаба и другие многочисленные данные такого характера ничуть не меняют общего вывода о неуправляемом стихийном характере событий 1917-1922 года. В самом деле, ну что могли сделать несколько человек, прибывших на Финляндский вокзал в разгар уже вовсю бушевавшей борьбы? А если бы небольшой отряд казаков просто препроводил их в тюрьму, что бы изменилось? Но не было этого отряда казаков, а была заполненная встречающим народом площадь. События уже задолго до знаменитого приезда на Финляндский вокзал стали с неумолимой силой развиваться в таком направлении, что вынуждали всех действовать согласно той логике, которой поневоле приходится следовать в борьбе. Результатом же стало то, чего ни одна из начинавших и заканчивающих борьбу сторон не желала.

 Организованная катастрофа

 Катастрофа 1991-1993 г.г. так же, как и предыдущая, унесла с собой жизнь государства и населявшего его народа. Не появляется сколько-нибудь серьезных и содержательных аналитических разборов этой катастрофы. Во множестве появляющихся материалов преобладают эмоции бывших участников схваток, либо политизированные заказные материалы, имеющие исключительно пропагандистский характер. В настоящей работе не ставится задача разобрать события рассматриваемого периода с конфликтологической точки зрения. Перед нами поставлена другая задача - начать концептуальную подготовку тяжелейшей созидательной работы по воссоединению земель, народов и государств, по восстановлению разрушенной целостности. С этой точки зрения важно понять, к какому типу относился разрушительный последний конфликт, и каковы могут быть его возможные последствия, если движение на объединение реально начнется. Как и первая катастрофа, это был социальный взрыв большой разрушительной силы, но в отличие от первого в этом взрыве в явном виде присутствовали элементы организованности и управляемости. За время, прошедшее с первой катастрофы, многое изменилось в нашем мире. Явления социального характера подверглись тщательному исследованию. Появились средства и методы ограниченного управления социальной стихией. Но эта стихия еще остается стихией, и до сих пор она проявляется неожиданным образом. Так вот, в последней катастрофе составляющая управления, внешнего контроля и планирования, безусловно, присутствовала. Отметим здесь только одну составляющую - управление общественным сознанием с помощью средств массовой информации (СМИ). Таких средств влияния общество начала прошлого века не знало. Эти средства, примененные по специально составленному плану, могут спровоцировать освобождение сил дремлющей социальной стихии, обострить социальный конфликт, ускорить эскалацию его развития. Более того, в последние годы в научной среде обсуждается тема создания и применения организационного оружия (см., например, статью В.В.Комова "Существует ли организационное оружие?" в сб. "Проблемы и решения", N3, 1995 г., Изд. "Концепт").

 Организационное оружие, как сейчас представляется, - это совокупность средств и методов, применяемых в интеллектуально-психологической сфере, которые направлены на разрушение целостностей, сложившихся исторически или специально созданных общностей - государств, народов, союзов, организаций. Организационное оружие применяется в антисистемном движении. Основная "ударная сила" этого оружия направлена на расчленение, на разрушение единства. Сфера его действия - сознание и психика людей. Средства доставки "интеллектуально-психологических зарядов" - телевидение, радио, печать, т.е. средства массовой информации (СМИ). В концептуальной области оргоружие оперирует, прежде всего, понятиями и категориями разобщения, разъединения, противопоставления, столкновения.

 Можно в качестве достаточно правдоподобной гипотезы предположить, что катастрофа 1991-1993 г.г. есть результат применения этого оружия. В самом деле, в течение ряда лет (начиная примерно с провозглашения так называемой "перестройки") в СМИ стали интенсивно муссироваться идеи, направленные на разобщение народа, который к этому времени достаточно прочно идентифицировал себя с понятием "советский народ". Обсуждались проблемы взаимных национальных обид, якобы несправедливого распределения богатств, дискредитировалась идея дружбы народов. Провоцировалась неприязнь, даже враждебность к организациям и институтам, объединяющих государство и народы - к КПСС, армии, КГБ. В основе всех методов разобщения, разделения, развала целостности и общности народов были до банальности известные за прошедшие десятилетия антикоммунизм, агрессивные сепаратизм и национализм. Ранее в государстве враждебность этих сил хорошо понималась и с ними шла непрерывная борьба. Но постепенно эта защитная деятельность была свернута, и силы разобщения, теперь уже в виде хорошо спланированного оргоружия, были применены на полную мощность.

 В итоге разыгравшейся трагедии, так же, как в первом случае (1917 год), было разрушено государство, и распался народ. Ситуация настоящего времени - разруха и запустение на великом пространстве, по которому был нанесен удар невиданной силы, сравнимый с массированным применением ядерного оружия.

 Задача восстановления, возрождения, объединения, как задача конструктивного, созидательного типа, всегда на несколько порядков сложнее задачи разрушительной, которую решают с помощью оргоружия. Но эту задачу решать надо, поскольку отказ от ее решения означает верную гибель не только сегодняшних поколений, но и всех последующих.

 Идея объединения основывается и выражается в категориях и понятиях целостности. Каждая такая категория должна иметь определенный потенциал объединения. Следует тщательно отобрать только те понятия, которые содействуют хотя бы на уровне мышления развитию идеи общности, и решительно отбросить те, которые содержат или могут содержать хотя бы элементы разобщения.

 Рассмотрим далее последовательно категории объединения в направлении расширения диапазона или масштаба объединения, на которые эти категории работают.

 «Русский народ»

 Первое, с чего необходимо начать уточнение и развитие категорий объединения, - это попытаться дать понятию "русский народ" как можно больший объединяющий потенциал. И сейчас это понятие обладает определенной объединяющей силой. Русские в том значении, которое используется сейчас, разобщены по разным так называемым государствам, разделены противоестественными границами, часто находятся на положении иностранцев в своей стране. Поэтому говорить о русском народе, значит уже на уровне сознания объединять всех русских в одно целое. Но потенциал объединения этого понятия будет значительно выше, если вернуть этому слову тот смысл, какой оно имело до 1917 года. Если словом "русский" обозначать современных русских, украинцев и белорусов, а по отношению к современным русским применять прежнее понятие великоросс, то, во-первых, восстанавливается историческая справедливость толкования важнейшего понятия, а, во-вторых, значительно вырастает объединяющий потенциал этого понятия. При этом проблема объединения Российской Федерации, Украины и Белоруссии будет рассматриваться как проблема воссоединения разделенного народа. В сферу объединения на уровне понятий и представлений попадают также все украинцы и белорусы, оказавшиеся в других республиках бывшего Союза.

 "Россия" и "Россиянин"

 Понятие Россия всегда имело и сейчас имеет мощный объединяющий смысл. Россия - это и сегодняшнее государство (РФ), это и Российский мир, мир русской культуры, это и пространство русских идей, русского языка и русских мыслей. Но узкое понятие России можно и нужно трактовать значительно шире, чем просто страна в границах территории современной РФ. Если русских определить расширительно, как в предыдущем разделе, то тогда Россия - это страна, объединяющая территории РФ, Украины и Белоруссии и потенциально те, где живут сейчас русские в широком смысле слова. Даже в поздние советские времена понятие Россия часто понималось как обозначение всего Советского Союза, как исторического правопреемника великой Российской империи. В самом слове РОССИЯ заключен некий изначальный имперский смысл. В историческом плане этот термин возник для обозначения именно новой, возникшей в Евразии Российской империи. Термин же «Российская федерация» принижает понятие России, даже плохо согласуется с федерацией.

 "Россияне" - это следующий шаг расширения масштабов объединения. Это все народы, в том числе и нерусские по своему происхождению, но живущие в России в широком смысле и в мире русской культуры. Россияне – это жители некогда великой империи. Россиянами тогда будут считаться как народы Сибири и Дальнего Востока, Поволжья и Северного Кавказа, так и народы Карпат и Закарпатья.

 "Советский"

 Категории "русский", "россиянин", "Россия" при всей их объединяющей и сплачивающей силе не могут работать в полном масштабе на восстановление прежнего Союза народов. В "зону притяжения" этих понятий не попадают народы Закавказья, Средней Азии и Прибалтики, те, для которых объединяющим с россиянами было понятие "Советский народ". Признавая за этим понятием право на существование и употребление, мы получаем еще одно достаточно мощное понятийное средство для восстановления единства народов. Восстановить это понятие в гражданских правах - это значит, во-первых, признать неоспоримый исторический факт, состоящий в том, что этот народ был и оставил огромный след в жизни страны. Этот факт нельзя устранить из истории или замолчать.

 Во-вторых, этот народ есть, он никуда не делся. Он живет и до сих пор осознает себя именно как народ советский. Даже на территории современной РФ не все русские признают себя россиянами, а по-прежнему считают себя советскими. Но массированной обработкой сознания людей с помощью СМИ удалось за последние годы сформировать слои населения, которые открыто и с гордостью считают себя антисоветскими. Это тоже неоспоримый факт, с которым надо считаться при решении задачи восстановления Союза народов.

 Естественно, что при решении такой задачи объединения при наличии политической поляризации необходима разработка политически нейтральных объединяющих категорий и концептуальных схем. В качестве таких категорий предлагаются следующие категории, имеющие достаточно универсальный характер и легко объясняемый смысл.

Судьба

 Все народы Союза объединяет общая СУДЬБА, судьба как уже происшедшее стечение обстоятельств совместной жизни и как неумолимость и неизбежность совместной жизни в будущем. Народы уже крепко связывает общая память, общие трагедии и общие победы. Их нельзя ни вычеркнуть из истории, ни поделить между народами. Всякая попытка такого раздела будет несправедливой и даже кощунственной. Это именно общая, неделимая СУДЬБА всех народов Союза. СУДЬБА, как происшедшее в истории и отмеченное событиями величайшей мировой значимости. Таким событием, безусловно, и в первую очередь являлась Великая Отечественная война и победа в ней Советского Народа. Для всех народов Союза это была война именно ВЕЛИКАЯ и ОТЕЧЕСТВЕННАЯ, а не вторая мировая, как стали усиленно называть ее современные идеологи и СМИ. Победа в этой войне принадлежит именно Советскому Народу, а не, например, только русскому, узбекскому или армянскому. ПОБЕДА едина и неделима. Как бы ни хотелось нам, россиянам, приписать победу именно русскому народу и его якобы глубоко присущему и скрываемому в прежние годы православному духу, в истории останется на века тот факт, что войну выиграл Союз народов, называемый Советским. В этой войне народы реально, а не в понятиях и категориях, "сплавились" в один Советский народ.

 Этот народ победил, если быть до конца справедливым, не под сенью православных крестов и хоругвей, не молитвами священников. Православные, действительно, молились за нашу победу, - честь им и хвала. Но в ратных битвах народ объединяли красные знамена с пятиконечными звездами и коммунистическая гвардия во главе и в первых шеренгах. Перед смертельным боем воины не крещение принимали, а вступали в большевистскую партию, зная, может быть, что это будет их последний бой и никаких льгот ни на земле, ни на небе им никто не обещал. Вот уже более 50 лет вся европейская часть Союза и большинства стран Европы усеяна братскими могилами, где вперемешку лежат останки миллионов людей разных национальностей. Пролитая ими кровь и их общий прах и есть судьба народов. Как нельзя разделить братскую могилу по национальностям, так нельзя разделить сейчас память народов об этой войне. Это СУДЬБА как свершившееся. Все народы в войне породнились кровью, ратным подвигом, единым стремлением выстоять и победить. Не будь такого Союза народов, не устоять бы расчлененному населению перед натиском фашистской армады, и не было бы в итоге никаких народов. В этом и СУДЬБА как неизбежность будущей совместной жизни. Другого выхода просто нет и историей не дано. Это и есть СУДЬБА.

 Пространство

 Это общее, союзное, неделимое, принадлежащее всем народам пространство жизнедеятельности, пространство самовыражения и развития. Эта категория значительно более общая, чем территория. Пространство включает общую территорию, но пространство населено людьми, народами, в нем существует множество объединяющих народы миров - мир взаимного общения, мир знаний и мир эмоций, мир культуры. Народы не могут жить без жизненного пространства. Те искусственные, уродливо нарезанные куски единой территории, куда новые князья и баи втиснули свои народы при дележе общего территориального богатства страны, не могут дать народам возможности для развития и самовыражения. В таких территориях-резервациях народ деградирует. За столетия истории совместного проживания народы освоили и обустроили огромное территориальное богатство. Веками создавалось пространство совместной, коллективной жизнедеятельности. Это пространство принципиально, по своей сути, по своему характеру неделимо, в нем немыслимы какие бы то ни было границы. Нет и не может быть границ развития, общения, самовыражения и взаимного понимания. Грузину, армянину, азербайджанцу невозможно ограничить свою естественную и привычную деятельность национальными границами. Их пространство самовыражения - весь Союз. Именно в этом пространстве находится их естественная среда жизнедеятельности. ПРОСТранство означает ПРОСТор для жизненной активности всех народов, возможность РОСТа и развития. Такой ПРОСТор несовместим с наличием каких-либо границ. В просторе формировалась Россия и ее народ. Россия дала другим народам такой же простор, и они не могут так легко, в одночасье, по прихоти кучки местных князей отказаться от такого ставшего привычным им простора. В общем пространстве народы познавали друг друга и получали взаимное признание. Само выразиться и получить достойное развитие любой малый народ Союза мог только в пространстве Союза. Всякое другое, внешнее по отношению к Союзу, пространство было чужим и негостеприимным. Причин этому много. Главная состояла в том, что только в пространстве Союза была атмосфера благоприятствования для национального развития ввиду особого качества русской культуры и народа - терпимости и дружелюбия. Все внешнее пространство по отношению к Союзу уже поделено между могущественными монополиями. В этом внешнем пространстве можно только потеряться и раствориться. Не даром родственные народы, например, грузины и армяне, оказавшись за границей Союза, быстро утратили свою самобытность, свой язык и культуру, растворившись в чужом и весьма агрессивном мире.

 Территория

 Вся территория Союза, где веками жили народы, есть общее их завоевание, их общее богатство. Привязка народов Союза к конкретной территории, во-первых, была сугубо условной и временной, во-вторых, границы были размыты, а часто их вообще не было. Даже территории так называемого компактного проживания народов принадлежали этим народам только благодаря Союзу. Вне Союза эти народы никогда своей территории не отстояли бы от посягательств могучих и алчных соседей, а, значит, и просто ее не имели бы. Таким образом, каждый клочок территории Союза есть общее достояние. Его нельзя справедливо поделить между народами никаким способом. Даже такой крупный народ, как русский (белорусы, великороссы, украинцы) своей территорией обязан всем народам, в частности, среднеазиатским, которые в Великую Отечественную войну честно и самоотверженно защищали Российскую землю от фашистов. Если бы границы России проходили там, где сейчас границы РФ, пришли бы на защиту Смоленска, Москвы, Юхнова казахи, узбеки, киргизы, таджики? Если бы до Смоленска не размещалась территория Белоруссии и не было бы Бреста, остановился бы Гитлер осенью перед Москвой? Могли бы москвичи и ленинградцы эвакуироваться со своими детьми в далекий и безопасный Ташкент? Таким образом, вся территория Союза есть всеобщее и неделимое достояние. Это коллективная собственность всех народов и владеть ею можно эффективно только вместе, в одном Союзе.

 Ресурсы

 Территория Союза наделена, как известно, богатейшими ресурсами. Здесь есть все для независимого производственного развития. Из всех ресурсов сейчас важнейшие - сырьевые и энергетические. Ресурсы Земли не имеют четкой привязки к территории, но при общем территориальном богатстве, о котором говорилось выше, ресурсы тоже с неизбежностью становятся общими. Общность и неделимость ресурсов проистекает не только и не столько от литосферного единства, но и от невозможности каждому отдельному народу разведать, эффективно освоить и использовать любое месторождение. Могли бы, например, народы севера Западной Сибири (ханты, манси и др.) самостоятельно освоить нефтегазоносные районы Тюмени и организовать поставку и переработку сырья? Мог ли казахский народ освоить меднорудные месторождения Джезказгана? Мог ли якутский народ организовать разработку алмазов и золота на современном технологическом уровне? Все эти вопросы имеют чисто риторический характер и ответ на них очевиден - нет, не могут! Ресурсы оказались разведаны, освоены и стали питать индустрию и социальную сферу только коллективными усилиями всех народов. Если их поделить по какому-либо принципу, то с одной стороны, это никогда не будет признано справедливым, а с другой - такое деление абсурдно и разрушительно с производственно-технической точки зрения. Таким, образом, общность ресурсов есть важнейший объединяющий народы принцип на все оставшееся время их существования.

 Инфраструктура

 Важнейшим элементом обустройства общего пространства является энергетическая и транспортная инфраструктура. Любому мало-мальски грамотному специалисту ясно, какой взаимосвязанный сложнейший организм представляет собой современный энергетический или транспортный комплекс страны. В этих комплексах заложена своя логика, действуют свои законы. В этих законах нет места понятиям национальных границ и суверенитетов. Комплекс может или работать по законам сложнейшей энергетической системы или транспортного конвейера, или разваливается. Причем, просто остановка работы комплекса еще не самое страшное, что возникает при его расчленении. Расчленение и последующее нарушение функционирования чревато даже катастрофами глобального масштаба. Известно, например, что ядерная энергетика так организована, что сворачивание каких-либо ее звеньев, например исследовательских и экспериментальных центров, может привести к катастрофам, пострашнее чернобыльской. Ни одно государственное новообразование на территории Союза не в состоянии справиться самостоятельно с поддержанием и развитием ядерной энергетики.

 Железнодорожный транспорт с момента его возникновения еще в Российской империи создавался как единый комплекс. Железные дороги СССР имели общий вагонный парк, единое локомотивное хозяйство, единую систему энергоснабжения и тяги, специализацию ремонтной базы и транспортного машиностроения, единую систему управления всеми службами, в первую очередь движением. Любое расчленение порождает хаос в организации перевозок и в эксплуатации путевого, вагонного, локомотивного, энергетического и многих других хозяйств. На железной дороге нет мелочей. Например, единое московское время, действовавшее по всей сети железных дорог Союза, обеспечивало составление и соблюдение графиков движения, лежащих в основе всей системы организации движения. После раздела всей инфраструктуры по искусственным национальным границам местные власти стали вводить на доставшейся им части сети железной дороги собственное местное время. Украина, например, отменив для своей сети московское время и перейдя на Западно-Европейское, вызвала хаос и неразбериху с организацией движения поездов на единой с РФ железнодорожной сети. Опоздания поездов стали нормальным явлением. Ряд поездов из центра России в направление на Северный Кавказ и Сочи пришлось направлять в обход территории Украины. Это только простой пример абсурдности раздела единой инфраструктуры по национальным квартирам. Должно быть понятно, что все инфраструктурные звенья: энергетика, транспорт, связь есть всеобщее достояние народов Союза и глупо или даже преступно производить какие-либо разделы этого хозяйства.

 Такое же общее достояние представляет добывающая промышленность, промышленная индустрия, разделы которой уже привели к массовой остановке производства.

 Оборонный комплекс

 В СССР был создан трудами всех народов путем лишений и самоотверженного труда мощный оборонный комплекс, который по своему замыслу, структуре, способам поддержания, развития и управления не мог быть разделен никаким способом. Всякое разделение для него равнозначно гибели. Любая отделенная от комплекса часть просто бессмысленна и нежизнеспособна как оборонная ячейка. События последних лет показали воочию всю пагубность идеи разделения вооруженных сил и оборонного комплекса в целом. Ракетные войска стратегического назначения, ПРО и ПВО, авиация, флот создавались как единые системы. Ими может владеть только одно государство, и служить они могут только для защиты всех народов Союза. Для человека, хоть немного понимающего в военном деле, это истина тривиальная по самой сути. Это не нужно доказывать и объяснять. Взять хотя бы Черноморский флот. Это единый комплекс с развитой и специализированной системой базирования, ремонта, обеспечения, управления и взаимодействия. Каждый корабль является боевой единицей только в составе флота, в системе бригад и соединений флота. Все базы флота (Севастополь, Балаклава, Донузлав, Керчь и др.) имели свою специализацию и назначение. Флот имел мощное береговое хозяйство, исследовательские и испытательные полигоны оборонной промышленности, арсеналы, свою авиацию и сухопутные войска. Более того, Черноморский флот мог выполнять свою задачу только во взаимодействии с другими флотами, с другими родами и видами вооруженных сил. Разделенный флот перестает существовать как флот, а превращается в кладбище гниющих кораблей. Единство флота заключается не только в том, что его нельзя поделить между Украиной и Россией, но и в том, что этот флот принадлежит не только этим республикам, а и всем другим. В этом смысле, это яркий пример неделимости оборонного комплекса как такового. Им может владеть и управлять только Союз.

То же самое относится и ко многим другим видам и родам войск. Взять хотя бы войска ПВО. Сейчас многие современные комплексы ПВО расхватали новообразованные государства и теперь гордятся таким приобретением. Всем здравомыслящим людям было ясно, что система ПВО для всего Советского пространства может быть только единой. Создание автономных, «самостийных» систем ПВО – глупость и абсурд. Многие из так называемых стран просто не в состоянии содержать эти комплексы в боеспособном состоянии, не в состоянии проводить их полноценные испытания в процессе боевых учений. Чудовищная трагедия с уничтожением украинской зенитной ракетой гражданского рейсового российского самолета над Черным морем в октябре 2001 года есть лишь жестокое подтверждение простой истины о невозможности раздела неделимого. Выясняется, что мало у нас глупость довести до абсурда. Даже явный абсурд не является очевидным для местных князей, панов и баев. Нужно было дождаться позорнейшей и гнуснейшей трагедии с мировым резонансом, чтобы хоть как-то сдвинуть сознание национальной элиты в сторону здравого смысла. Сколько еще должно произойти таких трагедий, чтобы, наконец-то, пришло всеобщее понимание необходимости объединения оборонных и жизнеобеспечивающих систем и восстановления нарушенного единства?

 Интеллект

 Народы Союза за свою историю в рамках одного государства создали мощную интеллектуальную индустрию в виде научных центров, конструкторских и проектных организаций, огромных хранилищ знаний и опыта. В каждом научном центре есть частица труда любого народа Союза. Центры работали в общем интеллектуальном и информационном пространстве, взаимно обогащая и поддерживая друг друга. Как можно всемирно известный Кибернетический центр имени В.М. Глушкова в Киеве считать собственностью Украины? Почему институт проблем управления АН СССР (ИАТ), возглавляемый долгое время членом-корреспондентом Грузинской ССР и имеющий у себя известную школу ученых из Грузии, Азербайджана и Армении должен принадлежать только России? Интеллектуальные ресурсы есть общенародное достояние, и их немыслимо разделить на национальные отсеки. В разделенном состоянии наука деградирует.

 Общая культура

 Культура, как известно, есть душа народа. Каждый народ Союза имеет свой неповторимый облик, свою самобытность, свою культуру. Народы проявляются в культуре и отличаются друг от друга культурой, что дало основание народ определить как общность людей, объединенных единой культурой. Но при всей самобытности и неповторимости культур народов Союза всех их роднит общая составляющая, создающая благоприятные условия для мирного диалога, взаимодействия и взаимного обогащения культур. Перед нами семейство близких и совместимых между собой культур. Это редкое для мира естественное единение культур. Эта тема разносторонне раскрыта в книге "Экологические корни культуры" В.В. Бугровского и др. авторов [12, 13].

 Выделим здесь только одну составляющую общности культур - общность нравственных норм и жизненных ценностей. Народы Союза в своей определяющей массе, в пропагандируемых и поощряемых нравственных ценностях, устойчиво закрепленных в культуре, ориентируются на общее понимание справедливости, духовного совершенства, приоритет коллективного, общественного, общинного, соборного перед индивидуальным и частным, уважение к честному труду и бескорыстие. Эти нормы поддерживаются как ведущими религиями Союза - православием и исламом, так и общепризнанной гражданской идеологией - социализма и коммунизма. Культура каждого народа не приемлет дух наживы, стяжательства, корыстолюбия, лицемерия и обмана.

 Существенная составляющая общности культур - признание всеми культурами объединяющей роли русского языка не только как языка межнационального общения, но и как всеобщего, универсального средства передачи и фиксирования мыслей, идей и чувств, как средства вхождения в большой мир русской и мировой культуры. Прекрасно выразил роль языка в самоопределении человека В.И.Даль:

" Ни прозвание, ни сама кровь не делают человека принадлежностью той или иной народности. Дух, душа человека - вот где надо искать принадлежность его к тому или иному народу. Чем же можно определить принадлежность духа? Конечно, проявлением духа - мыслью. Кто, на каком языке думает, тот к тому народу и принадлежит. Я думаю по-русски".

 Разные культуры народов Союза живут и развиваются в мире русского языка и русской мысли, не утрачивая при этом своей особенности и непохожести.

 Идеология и объединение

 На первый взгляд кажется естественным, что задача объединения народов должна решаться на политически и идеологически нейтральной платформе, чтобы партийная разобщенность, плюрализм сегодняшней жизни не создавал лишних препятствий. Ведь объединять необходимо народы на базе их общности и реальных факторов неделимости. Политические движения развиваются в пространстве борьбы за власть, за способы, методы и цели управления обществом. Явления, протекающие в этом пространстве, имеют чаще всего конфликтный характер и развиваются по всем законам борьбы, которые противоположны задаче объединения, собирания и примирения. Но, тем не менее, полностью избежать рассмотрения идеологических ограничений при решении задачи объединения не удается. Дело в том, что целое направление идеологических и политических движений несовместимы с идеей объединения, неделимости и коллективного владения, обладания и распоряжения.

 Это направление основывается на идее индивидуализма, личного и узко корпоративного интереса, частной собственности и непременного раздела (приватизации) коллективного. Разобщение народов, развал государства, разрушение крупных производственных и научных коллективов связано с внедрением в сознание людей с помощью СМИ именно этих идей. Это внедрение, как было показано выше, явилось фактическим применением разрушительного оргоружия по отношению к Союзу народов и государству. Поэтому для восстановления общности людей и Союза народов необходимо четко и бескомпромиссно размежеваться с идеями частной собственности, приватизации и капиталистического копирования.

Объединительными по сути являются все политические идеи и движения, развивающие идею коллективного, общественного. Все эти идеи объединяются общим понятием «левые», сердцем которых является идея коммунизма.

8. НАЦИОНАЛЬНО-ТЕРРИТОРИАЛЬНОЕ УСТРОЙСТВО

 СОЮЗА НАРОДОВ

Обретение народами вожделённой независимости на территории Советского Союза не принесло им счастья: наоборот, положение во вновь образовавшихся государствах большинством простых людей осознаётся как трагическое, как жизненная катастрофа общественного и личного характера. Эта катастрофа, как отмечено выше, явилась следствием разбушевавшейся социальной стихии, следствием мощного антисистемного движения, которое набрало силу и захватило всю территорию Союза. Но сейчас, когда разрушительный процесс уже состоялся, когда его результаты налицо, народы начинают стремиться к воссоединению. Задача национальной элиты сейчас – выработать такие проекты объединения и последующего совместного проживания, которые бы гарантировали людей от возможных будущих катаклизмов на национально‑террито​риальной почве. Необходимо выработать принципиальное решение проблемы национально-территориального устройства возрождаемого государства. Нужно найти простые и ясные ответы на такие вопросы:

1) КАК соотнести реальные народы с территорией их расселения;

2) КАК «разделить» территорию между народами и нужно ли это вообще делать;

3) КАК обеспечить «счастливое» проживание народов на «своей» территории в рамках созданных «своих» государств.

Ответ, который мы даем в настоящей работе на все эти вопросы простой и однозначный - НИКАК. Эти вопросы поставлены некорректно. Такая постановка вообще неправомерна. Народы могут жить ТОЛЬКО ВМЕСТЕ на общей для них территории.

Территорию Советского Союза* – Великой России – никакими способами нельзя сколько-нибудь справедливо и разумно поделить между живущими здесь народами. Более того, вопрос о разделе территории даже не имеет право быть поставленным, с учётом существующих реалий он неправомерен и изначально не имеет смысла. Народы просто обречены жить вместе на одной территории в рамках одного государства. Это неизбежность, и никаких других разумных решений здесь просто нет и быть не может.

Некорректность постановки вопроса о закреплении за народом определенной территории вытекает из

* Примечание. Здесь и далее мы не будем говорить, как это принято в официальных пропагандистских кругах, “Бывший Советский Союз”. Не будем потому, что такое употребление слова “бывший” неверно по существу и используется идеологами только для того, чтобы еще раз затвердить то, что в сознании людей не укладывается, что противоречит здравому смыслу, что не принимается большинством народов Союза. Не принято даже в стилистическом смысле такое употребление слова “бывший” к явлениям истории. Не говорят же “бывшая великая Римская империя”, “бывшая Российская империя”или “бывшая Киевская Русь” и т.д. Все эти явления – факты великой истории. А Советский Союз – один из величайших фактов этой самой истории. К данному факту нужно относиться с величайшим почтением и уважением. Не нужно унижать этот факт при всяком удобном случае употреблением этого словечка “бывший”.

невозможности прямой связи понятий народ и территория (смотри здесь раздел 6). Народ – это культурно-историческая общность людей. Культура как явление духовной жизни людей является понятием экстерриториальным. Культура есть достояние всего человечества. Она формировалась народами на всем широком пространстве их жизнедеятельности. На ограниченных территориях формировались в разное время разные культуры. Поэтому «привязывать» культуры к определенным жестко ограниченным территориям бессмысленно.

 Но как же конкретно должна быть организована жизнь народов на территории Союза, на каких принципах строить эту организацию, чтобы избежать в будущем возможных распрей с выделением и отделением? Для формирования этих принципов и разработки на их основе проекта будущего национально-территориального устройства государства обозначим основные реалии социального существования на территории Союза.

Первая реальность – народы как культурно-историческая общность людей. Каждый народ, несмотря на проводимую в течение последних десятилетий политику интернационализации, сохранил свою культурную и психологическую самобытность. За прошедшее после 1991 года время, после обретения своей так называемой «независимости и суверенности» национальные государства развили и укрепили в людях национальные чувства, с которыми им будет нелегко расстаться даже при перспективе улучшения своего благополучия в едином союзном государстве. Возрождение утраченных национальных чувств не всегда можно рассматривать как естественное и прогрессивное явление. Часто оно сопряжено с пробуждением самых нелепых, самых темных явлений человеческой психики. Это даже возрождением назвать некорректно. Правильнее было бы называть это реставрацией того, что, казалось бы, уже давно ушло, что уже пережито народами. Однако, такая реставрация реально произошла, народы в своем социально-психологическом развитии отброшены на многие столетия назад, но не принимать во внимание случившееся нельзя. При воссоздании единого государства необходимо считаться с реалиями сложившегося национального самосознания народов и постараться не затронуть их тонкие и болезненно обострившиеся в последние годы национальные чувства.

Вторая существенная реальность – культурно-историческая общность всех народов Советского Союза. Несмотря на националистическую истерию последних лет, разгул сепаратизма, разрыв связей между людьми бывшего единого государства, в народах всё-таки сохранилось чувство общности и тяга к взаимодействию, развивается и усиливается ностальгия по прошлой совместной жизни в рамках одного государства. Действительно, память о ней просто так бесследно исчезнуть не может, особенно о последних десятилетиях интенсивного совместного бытия, насыщенных общими бедами и свершениями. Взаимодействуя, обмениваясь достижениями в культурной жизни, участвуя в естественном процессе взаимной ассимиляции, народы сформировали некую новую культурно-историческую общность, которая до 1917 года обозначалась как Российский народ, а после 1922 года – как народ Советский. Не замечать, что такая общность естественным образом сформировалась за годы Советской власти, и не понимать, что представление о ней до сих пор в сознании людей не исчезло, – значит погрешить перед правдой жизни.

Третья реальность – общая территория. Никакой клочок никакой части этой территории не может быть сколько-нибудь справедливым образом отнесён к безраздельной собственности одного народа. Само понятие собственности к территории неприменимо. Народы перемещались, роднились между собой, совместно жили, осваивали территорию, обживали её, отстаивали от посягательств иноземцев, вновь и вновь восстанавливали свое совместное жизнеустройство. На территориях возникали построенные совместным трудом здания и сооружения; территории включались в сложнейшие производственно-технологические и социально-культурные процессы общесоюзного характера, связывались между собой массой разнообразных связей. На любую часть выделяемой из государства территории каждый народ может предъявить свои права и требовать её возврата в общий территориальный фонд государства. Вопросы с разделами территории не имеют рационального решения. Делить территории в процессе кровавых столкновений можно бесконечно. На принципах национально-территориального суверенитета никогда не договорятся между собой армяне с азербайджанцами по поводу Нагорного Карабаха, а грузины с абхазами по поводу Сухуми и так далее по всей территории Союза. Бессмысленны потуги властей теперешних автономий в составе России объявить о своем государственном суверенитете.

Исходя из перечисленных реальностей, сформулируем следующие принципы государственного устройства будущего Союза.

Единство территории

Вся территория Союза признаётся всеми народами общим и неделимым достоянием. Никакой народ не имеет преимущественного права ни на какую часть территории государства. Любой народ может жить на любой территории государства наравне со всеми другими народами. Всякая дискриминация народа в любой части территории по признаку принадлежности к тому или иному народу недопустима и преследуется по закону как одно из самых тяжких государственных преступлений, как посягательство на основополагающий принцип государственного устройства. Из этого принципа с необходимостью вытекает невозможность образования на территории государства национальных союзных или автономных республик, округов, областей и районов. Всякое территориальное деление имеет исключительно административно-территориальный характер. Административные границы территории государства формируются с учётом:

· сложившейся административно-территориальной структуры Союза;

· целесообразности укрупнения территориальных образований, имея в виду хозяйственно-экономическую общность и необходимость упрощения структуры управления;

· выравнивания удельного веса территориальных единиц в общем экономическом балансе государства с учётом численности проживающего населения и площади;

· правового равноправия всех территорий.

В качестве названия административно-территориальной единицы можно предложить принять Край. Тогда каждая единица соответственно будет называться, например, «Северокавказский край», «Онежский край», «Московский край» и т. п.. Слово КРАЙ в русском языке для обозначения родной земли достаточно употребительно (КРАЕведе​ние, история родного КРАЯ, «КРАЙ ты мой любимый, КРАЙ обыкновенный», «там, в КРАЮ далёком», от КРАЯ и до КРАЯ, тёплые КРАЯ, в наших КРАЯХ, из КРАЯ в КРАЙ). В СССР Краем называлась крупная административно-тер​ри​ториальная единица, имеющая в своём составе автономную область. Поскольку при отсутствии национальных образований и общности территорий в любой территориальной единице могут проживать разные народы, за которыми будет сохраняться культурная автономия, то каждая такая единица в указанном выше толковании тоже может рассматриваться как Край. По предварительным оценкам в Союзе может быть организовано до 66-70 Краёв. В работе Менделеева «К познанию России», датированной 1906 годом и касающейся итогов переписи населения России 1897 года [45], широко применяется понятие Край и Земля для обозначения укрупненных территориальных делений государства. Таких Краев (Земель) Д.И. Менделеевым было выделено 17, если исключить из этого списка Польский и Финские края. Вот примеры обозначений Краев по Менделееву: Литовско-Белорусский, Закавказский, Закаспийский, Восточно-Сибирский края и др.

Культурная автономия народов

Народ, объединяясь в союзное государство, как бы отдавая в общую территориальную корзину свой «территориальный пай» и, соответственно, теряя на него свои исключительные права, в обмен получает всю территорию Союза. Для того, чтобы иметь возможность на этой территории жить своей национальной жизнью и развиваться, народу должна быть обеспечена культурная автономия. Это известное из истории требование принципа культурной автономии выдвигалось И.В. Сталиным в 1922 году, когда решался вопрос о государственном устройстве Советского Союза. Как известно, это предложение не было поддержано руководством партии и государства. Был реализован план В.И. Ленина по созданию союзного государства. Может быть, в тех исторических условиях такое решение было оправданным. Но реалии сегодняшнего дня заставляют вновь вернуться к идее культурной автономии народов.

 Народ как культурно-историческая общность людей может быть организационно оформлен (институирован). Формой такой автономии может быть, например, Союз народа (например, Союз киргизского народа, Союз якутского народа, Союз молдавского народа и т. д.). Союзы народов – новые организационные образования, которые создают народы в новом государстве. Союз народа имеет статус юридического лица, может иметь в краях свои представительства (филиалы, отделения), издавать газеты, журналы и другую печатную продукцию, иметь эфирное время на радио и телевидении, открывать школы, факультеты в ВУЗах, театры, создавать и поддерживать творческие коллективы, проводить фестивали, смотры, выставки и т. п.

Союз народа на съезде представителей (конгрессе) народа избирает свой исполнительный орган – исполком Союза народа и лидера народа. Каждый народ с помощью организаций Союза избирает в Верховный орган государственной власти своих представителей – депутатов Союза народа.

Каждый житель государства вправе добровольно состоять членом одного или нескольких Союзов народов. Определение принадлежности к народу есть свободное волеизъявление самого жителя. Гражданин вправе участвовать в выборах руководящих органов только одного Союза народов.

Союзы народов могут добровольно совместным решением своих съездов объединяться в один Союз. Союз народа может добровольно войти в состав Союза другого народа. Союз народа, входящий в состав другого союза народа, может по своей инициативе выйти из состава этого союза и действовать самостоятельно.

Народы, которые вне пределов территории Союза не имеют своих национальных государств, рассматриваются как коренные. В наименовании этих народов нет никаких уточняющих признаков. Народы, живущие на территории Союза и имеющие вне территории Союза свои национальные государства, объединяясь в Союз, объявляют себя народом этого государства (например, Союз еврейского народа России, Союз немецкого народа России и т. д.). Этим самым они признают Россию своей единственной родиной, приравниваются в правах к другим народам на территории государства, т.е. к коренным народам.

Народы объединяются в единое государство добровольно и на вечные времена. Выход из состава Союза недопустим. Призывы и действия по нарушению территориальной целостности государства – тягчайшее преступление.

Народы, объединяясь на вечные времена, тем самым подтверждают исторический факт невозможности раздельного проживания, невозможности хоть с какой-то степенью справедливости поделить между какими бы то ни было «суверенными» государствами всё достояние, нажитое и защищённое совместными усилиями в течение веков.

Объединяясь на вечные времена, народы утверждают очевидный факт культурной, генетической, хозяйственно-экономической и нравственной общности и неразделённости.

Объединяясь на вечные времена, народы утверждают осознанный за время навязанной суверенизации и понятый всеми слоями населения факт общности их исторической памяти и исторической судьбы.

Уточняющие замечания к изложенным выше двум принципам.

О языке. Государственным языком на всей территории устанавливается русский. Кроме того, он признаётся языком межнационального общения. Прогрессивность использования русского языка для жизни всех народов России и Советского Союза убедительно доказана всей историей. С помощью русского языка нерусские народы осваивают достижения всей человеческой цивилизации. Использование русского языка существенно экономит затраты на коммуникацию, на распространение информации, на межнациональное общение, на обучение и образование. Функционирование важнейших общегосударственных систем жизнеобеспечения невозможно без использования единого и всеми понятного языка. Без единого языка немыслима армия, флот, магистральный транспорт, энергетика, другие современные технологии. Русский язык принят всей историей нашего совместного проживания на территории Союза. Этот язык давно стал практически родным для большинства народов России и Советского Союза.

В сфере бытовой и производственной допустимы к применению все языки народов Союза, которые в конкретной ситуации обеспечивают удобство взаимопонимания и общения.

В отдельных краях, где в значительной степени (например, не менее 20%) представлены народы, для которых родным является нерусский язык, допустимо введение второго государственного языка в Крае. В некоторых Краях может быть введено несколько вторых государственных языков Края.

О религии. Все исторические конфессии народов на территории государства равноправны. Церковь отделена от государства, а школа от церкви. Сохраняется свобода совести: свобода исповедывать любую религию либо не исповедывать никакой. Эта свобода является делом личным, это часть внутренней свободы любого человека. Реально ограничивать эту свободу нельзя никакими запретами. Для общества, состоящего из многих народов, важно добиться того, чтобы формы проявления свободы совести, выражаемые во внешних формах отправления религиозных культов, религиозных обрядов и обычаев, не ущемляли чувства других народов. Нельзя навязывать или насаждать обязательное соблюдение религиозных действий публичного характера. Никакой народ не должен испытывать давление в отправлении своих культов. История сама должна показать живучесть того или иного религиозного течения в будущем.

Принцип Советской власти

Третьим основополагающим принципом государственного устройства Союза является принцип Советской Власти. Он означает, что государство строится по системе Советов.

Что такое Советская власть?

За истекшие десятилетия, с момента возникновения Советского государства и до настоящего времени, много писалось и говорилось о Советской Власти. До начала так называемой перестройки это были, естественно, позитивные писания и высказывания как о ведущей государственной системе; после 1991 года, а особенно – после расстрела здания Верховного Совета России из танковых орудий – направленность этих оценок изменилась на прямо противоположную.

Попытаемся здесь заново истолковать понятие «Советская Власть» в свете той задачи воссоединения народов и восстановления государства, которая в концептуальном плане решается в настоящей работе.

Можно напомнить известный факт, что система Советов явилась результатом стихийной самодеятельности народа. Она возникла в период событий революции 1905 года и явилась фактическим воплощением исторического опыта деятельности народных вече и Земских соборов на Руси.

Никто из обсуждающих проблему власти в России, даже идеологи чисто западных моделей и представлений, не спорит, по крайней мере, публично, о том, что власть в государстве должна быть народной. Она должна выражать интересы народов и обеспечивать в своей практической деятельности их удовлетворение. Но как на практике должна быть устроена эта власть, чтобы её можно было считать народной? Если рассуждения вести на уровне возможных проектов государственного устройства, то естественно рассматривать осуществлённые проекты – аналоги такого устройства, которые вполне реальны для Российской ситуации. Таких проектов-аналогов, по нашему мнению, три: западноевропейский, православно-монархический и советский.

Западноевропейский проект, который пытаются реализовать в России современные «демократы», и который можно по-иному назвать парламентским, характеризуется следующими существенными особенностями:

· политическим плюрализмом;

· парламентской демократией;

· наличием поста президента.

Эта форма правления в политологии определяется как республиканская – парламентская или президентская республика [17]. Данная модель политического устройства государства, как показала практика ХХ века, обеспечивает более или менее позитивные результаты в условиях буржуазной социально-экономической формации и соответствующей политической культуры.

Эта модель правления мало соответствует реальной ситуации сегодняшней России. Ни исторический опыт, ни специфика конкретной ситуации, ни менталитет народа, ни особенности политической культуры не соответствуют в России парламентской демократии. Для ситуации России такой проект несёт разрушительные начала: он не только не обеспечивает повышение или хотя бы сохранение жизненного уровня народа, но и более того – не сохраняет целостность государства. Ущербность этого проекта состоит также в том, что его конкретная реализация в сегодняшних условиях дискредитирует в глазах большинства жителей России саму идею демократии.

Православно-монархический проект [68] имеет следующие характерные особенности:

· православную религиозность основной массы народа;

· монархическую форму правления;

· традиционную (патриархальную или подданническую) политическую культуру.

Излишне говорить, что в современной России реальных условий для реализации всех вышеуказанных особенностей не существует.

Отметим здесь в качестве хронических (структурных) дефектов православно-монархической модели следующее:

· уязвимость механизма потомственного престолонаследия (опасность вырождения монархических семейств, отсутствие гарантий соответствия личных качеств потомственных монархов требованиям, предъявляемых к главе государства);

· опасность дворцовых переворотов аристократии (придворной элиты);

· опасность отчуждения властной элиты от народа.

Советский проект государственного устройства (если брать только его нормативную сторону), характеризуется следующим:

· коллегиальностью основных органов власти (Советов);

· единством власти избираемых Советов;

· демократическим централизмом как ведущим политическим принципом построения органов государственной власти;

· общественным характером представительных органов власти (Советов).

Условиями реализации советского проекта являются: общественный тип социально-экономической формации и активистская политическая культура. Мера и степень его практической реализации в Советском Союзе определялась степенью фактической социалистичности формации и уровнем политической культуры народов. Наличие буржуазных элементов в социально-экономической формации и влияние традиционных элементов политической культуры (племенной, теократической, патриархальной и подданнической) в сознании народов приводили к тем или иным отклонениям в реализации советского проекта государственного устройства от нормативного.

Уточним конкретные особенности советского проекта государственного устройства, как они понимаются автором данной работы.

Коллегиальность

Один из важнейших принципов народной власти всегда был и есть принцип коллективности – коллегиальность. Согласно этому принципу решения готовятся и принимаются коллективно, сообща, соборно. Органы власти, которые должны выполнять эту работу по принятию решений – Советы, Соборы, Вече – тоже, исходя из этого принципа, есть органы коллективные. Таким образом, народ избирает своих представителей в представительные органы коллективной власти. Решения, которые после этого принимаются, приобретают статус коллективных (соборных, совместных) решений, которые не персонифицируются ни с одним из депутатов, ни с одним членом президиума, ни с председателем (президиума, исполнительного комитета или самого Совета). Коллективным же образом назначаются конкретные лица исполнительной государственной власти.

Альтернативой этому принципу является персонификация власти и принимаемых ею решений при президентской форме правления. Здесь весь народ вовлекается в выборы конкретной кандидатуры президента, которому по Конституции даётся право принимать общегосударственные решения. В советской системе нормативно всё должно происходить по-другому. Народ избирает депутатов в коллективный орган, а уже Совет решает проблему персонификации власти. В этом смысле президентство и Советская власть представляют собой определённую противоположность.

Какие преимущества даёт принцип коллективности для народовластия?

Первое явное преимущество – это всесторонний учёт интересов лиц, «сложение» умов, соборность принимаемых решений (недаром же сложилась поговорка «не голова, а сельсовет»). Вес и авторитет принятых решений резко повышаются.

Второе преимущество – снижение уровня субъективности решений, снижение зависимости качества решений от личных особенностей конкретного человека.

Третье явное преимущество – фактическое освобождение населения от решения несвойственных для простых людей вопросов кадрового характера общегосударственного уровня. Население освобождается от вредного бремени излишней политизации. Оно не вовлекается в расточительные и во многом спекулятивные игры, которые сильно «разогревают» нравственно-психологическую атмосферу в обществе. Политические проблемы переносятся на уровень представительного органа власти, и процессы замыкаются на этом уровне. В этой ситуации проблема снятия провинившегося или зарвавшегося руководителя решается Советом.

Естественный недостаток принципа коллегиальности – сложность процессов выработки решений. При отсутствии (не разработанности) таких механизмов принятие коллективного решения может затянуться на неопределённо долгое время, теряются оперативность и своевременность решений. Сама по себе коллективная форма тоже не гарантирует качество решений. Отсутствует также гарантия того, что коллективный орган не попадёт под влияние какой-то одной группы лиц или отдельной личности. Но все эти недостатки коллегиальности говорят только о том, насколько важно иметь соответствующее методологическое обеспечение коллективной работы и необходимую нравственную атмосферу в обществе и в самом коллективном органе.

Единство власти

Для советской модели Советы – это представительные органы власти народа, и, если народ провозглашается единственным носителем власти, то Совет как его представитель и является единственным носителем верховной власти. На уровне государства в целом это означает, что Верховный Совет является высшим органом власти, имеющим право решать все без исключения вопросы государственной жизни от принятия или изменения Конституции до принятия важнейших решений судебного или кадрового характера. Представление о единстве земной власти является исконно российской традицией. Власть у нас в России не делилась на законодательную, исполнительную и судебную: монарх, а ранее князь, имел право самостоятельно решать вопросы во всех этих трёх сферах. Он мог и устанавливать законы, и принимать решения по их исполнению, и выносить приговоры государственным преступникам.

Различие отношений к разделению властей на Западе и в России определяется типом политической культуры или, как сейчас говорят – «менталитетом» народа. Российское общество по типу политической культуры можно отнести к обществу традиционного типа, где ведущую роль в регулировании жизни народа играют неписаные законы, традиции, нравы, обычаи, где многие запреты или указания заданы на интуитивном, подсознательном уровне, в неявном, скрытом виде.

В западноевропейском обществе правят, в основном, писаные законы, заранее официально установленные и принятые регламенты.

В России власть была явлением целостным, не расчленяемым, синкретичным. Власть в России была, как учила православная церковь, всегда «от бога», в ней всегда был некий божественный, высший смысл. Во власти больше всего ценилась правда. «Не в силе бог, но в правде», – говорили на Руси. Правда же по общему пониманию должна быть одна. Сознанием россиянина существование многих разных, альтернативных правд представить было невозможно. Глубоко, где-то на подсознательном уровне, заложенное в общественном сознании россиянина представление о единстве власти проявлялось в необходимости олицетворения власти с одним лицом (монархом), либо с одним органом (Земским собором). Это проявлялось и в культивировании авторитета царя, государя-императора, а затем, уже после 1917 года – вождей советского периода. Далее необходимость такого авторитета выразилась в поддержке авторитета одной партии, Центрального Комитета, Политбюро.

С точки зрения чисто функциональной разделение властей предполагает возникновение противоречий, конфликтов между ними. Если для западной культуры конфликтность, состязательность, соревновательность воспринимаются естественно и не приводят, как правило, к разрушительным последствиям, то для России конфликтность – всегда почти трагедия. Состояние конфликта тяжело переживается в народе, а разрешаются конфликты почти всегда силовым путём, очень часто с моральными и человеческими жертвами, то есть сугубо варварским, нецивилизованным образом. Начавшись из-за пустяков, конфликт перерастает в «деревенскую пьяную драку». Люди знают, к чему может привести конфликт, и изначально стараются исключить условия его возникновения и развития. На Западе, например, межпартийная борьба сводится к театрализованной парламентской полемике. У нас политический конфликт начинается с местной потасовки, затем следует «распускание рук» в парламенте, а кончается артиллерийской пальбой. В 1918 году во время конфликтов между большевиками и левыми эсерами палили из 3-дюймовых (76 мм) орудий, а в 1993-м калибр пушек вырос до 125 мм с соответствующим эпохе ростом разрушительной силы снарядов.

 По-разному объясняют сейчас причины разрушительного характера возникающих у нас социальных конфликтов. Например, говорят о недостаточном уровне культуры человеческих отношений в России, о несдержанности характера русского человека, о нетерпимости людей. Но это только часть правды. Как бы то ни было, но развитие наших социальных конфликтов часто приобретает разрушительный характер, когда стороны настолько быстро взвинчивают противостояние, что почти незаметно преодолевается порог демонизации противника, после чего борьба превращается в войну на уничтожение. В эту схватку вовлекаются все слои и социальные группы общества, включая и интеллигенцию, которая ещё более разогревает конфликт. Даже в самой эскалации конфликта есть что-то от природного чувства единства, неразделённости и неразделяемости. Каждая из сторон, сообразуясь с принципом единства, не может допустить в своём сознании, что правда может быть разделена между двумя сторонами. Если кто-то считает себя правым, то противник уж наверняка злодей, если он не признаёт этой правды за тобой.

Принцип демократического централизма

Принцип демократического централизма, являвшийся руководящим принципом строения КПСС, означал:

1) выборность всех руководящих органов снизу доверху;

2) периодическую отчётность органов перед своими организациями, коллективами и вышестоящими органами;

3) строгую дисциплину и подчинение меньшинства большинству;

4) безусловную обязательность решений высших органов для низших.

Если критически оценить эти признаки с точки зрения приемлемости и целесообразности их применения в возрождаемом Союзе народов, то могут быть, с нашей точки зрения, безусловно, оставлены первый и четвёртый принципы.

Второй принцип в той части, который предполагает отчётность нижестоящих органов перед вышестоящими, нуждается в уточнении.

Третий принцип, состоящий в подчинении меньшинства большинству, следует переосмыслить и заменить другим, более соответствующим целям народовластия. Так сформулированный принцип относится к механизму голосования и принятия решений в коллективном органе власти. Такой механизм не является единственно возможным. Альтернативой ему является принцип полного согласия (консенсуса), характерный, например, для японской управленческой культуры. Ясно, во всяком случае, что этот принцип ущемляет интересы меньшинства. Кроме того, совершенно определённо известно, что для ряда областей этот принцип не несёт в себе позитивного начала, – например, в науке, культуре, искусстве.

 Таким образом, данный принцип не обязательно декларировать в качестве безусловного для демократического централизма современного понимания – централизма народовластия.

Соблюдение принципа демократического централизма для возрождаемого государства должно гарантировать главное – целостность, невозможность сепаратистских действий, противопоставления части государства целому. В Советском Союзе именно с противопоставления части целому начиналось разрушение государства.

Принцип демократического централизма для воссоздаваемого государства Союза народов формулируем следующим образом:

· выборность всех представительных органов власти снизу доверху;

· отчётность выбранных Советов перед избиравшим их населением;

· безусловную обязательность решений вышестоящих Советов для нижестоящих.

Принцип общественного характера Советов

Согласно этому принципу депутаты Советов всех уровней не освобождаются от своей основной работы, а совмещают депутатскую деятельность с производственной. Для депутатов работа в Совете – общественная нагрузка. Этим Советская власть отличается от западного парламентаризма, для которого парламентарии – профессиональные политики, освобождаемые, как правило, от всякой другой деятельности.

Что обеспечивает общественный характер деятельности депутатов?

Во-первых, фактическую представительность органа власти. Ведь народ представляют только фактические его представители, живущие в его среде, пропитанные всеми реальными бедами и проблемами народа, не отделённые от народа привилегиями, кастовой замкнутостью. Для освобождённых парламентариев создаются потенциальные условия для отчуждения от народа, формирования в рамках парламента своей особенной действительности, существенно отличающейся от реальной народной жизни.

Во-вторых, затрудняются условия для коррупции, подкупа, превалирования личного интереса, связанного с профессиональным пребыванием в органах государственной власти.

Общественный характер депутатов предъявляет особые требования к кандидатам в депутаты. Основная черта, которая должна их выделять из многих других и по которой они должны выбираться в состав органа представительной власти, – жертвенность во имя интересов народа, бескорыстие.

Общественный характер советов, при котором сами депутаты не являются профессиональными политиками или законодателями, усиливают фактическую роль специализированных и профессиональных организационно-распорядительных органов власти. Эта особенность является очевидной, но с ней вряд ли стоит радикально бороться, поскольку практическое управление всегда было и останется в будущем профессиональной работой, которая требует определенной подготовки, опыта, способностей и умения. Задача выбранных представителей народа – определять реальные цели и задачи социально-политического развития и контролировать работу профессиональных управленцев.

Политическая структура Союза народов

Может ли провозглашаемый принцип советской власти гарантировать стабильность государственного устройства и народность проводимой политики? Опыт всех трагических событий, приведших к гибели Советского Союза, показывает, что сама по себе форма власти в виде системы Советов этого не гарантирует. Ведь именно Верховные Советы СССР и РСФСР в восьмидесятые годы проводили разрушительную по своей сути работу по отношению к государству и закладывали своей законодательной деятельностью основы для радикальной смены всего жизнеустройства народов. Органы Советской власти разрушали саму Советскую власть. Значит, сама по себе структура Советской власти не самодостаточна. Ее устойчивость определяется в других сферах общественной жизни, которые принято называть политическими. Всем памятны события перед гибелью Союза, когда развернулась грандиозная по масштабам антикоммунистическая пропаганда. Закончилось это устранением из конституции СССР статьи шестой, которая определяла роль КПСС. Знали ли депутаты Советов, принимавших решение об изъятии из текста конституции этой статьи, что после этого начнется фактическое разрушение самой власти советов? Если не знали, то это говорит об интеллектуальном убожестве депутатского корпуса, а если знали, то тогда эти депутаты – государственные преступники. Поскольку большинство этих депутатов сами являлись членами этой партии, то это только означает, что сама партия стала проводить эту антигосударственную политику.

Из сказанного выше следует, что роль политической системы в обществе оказывается определяющей. Какая политическая сила осуществляет власть, какова ее сплоченность и дисциплинированность, какова преданность основным политическим ценностям, – такова и действенность всей системы власти, жизнь народа и судьба страны. При анализе необходимой политической структуры Союза народов необходимо ответить на следующие вопросы:

· какова должна быть политическая инфраструктура (это равносильно ответу на вопрос о том, должен ли быть в стране политический монизм или плюрализм),

· идеалы какой политической силы или движения должны быть в обществе ведущими,

· как защитить ведущую политическую силу от идеологического и морального разложения и вырождения,

· каково отношение политической силы и официальных государственных органов власти, в данном случае – Советов.

Монизм и плюрализм

В СССР ситуация политического монизма сложилась исторически и, возможно, в 20-, 30-ые годы она была оправдана. Стране необходима была мобилизация сил и средств на выживание, на борьбу с внешними агрессорами. В годы так называемого застоя политический монизм, отсутствие оппозиции, политического диалога тормозило развитие политической структуры общества. Широко разрекламированная на Западе схема политического плюрализма, многопартийности как одно из важнейших достижений «демократии» является по большому счету фикцией. Нет там никакого плюрализма и никакого реального политического диалога, - тот же самый, только лицемерный монизм одной партии – партии «денежного мешка», партии толстосумов, партии олигархов. Все остальные партии – или декоративное обрамление ведущей партии власти, либо фактические сателлиты, мелкие слуги этой же самой партии.

В Советском Союзе при формальном внешнем монизме, однопартийности и идеократическом построении государства в разное время присутствовали элементы и плюрализма. В годы революции и первые послереволюционные годы все эти известные из курсов истории ВКП (б) уклоны, дискуссии, платформы разве не есть признаки плюрализма? В правительство В.И. Ленина входили и представители других партий (эсеры, меньшевики). И.В. Сталин постоянно в довоенные годы дискутировал и боролся то с троцкистами, то с бухаринцами. Примеров реальной политической борьбы в Советский период можно привести множество.

Важно здесь уяснить, что выбор между плюрализмом и монизмом происходит не по воле отдельной личности или той или иной политической силы. Это решает сама реальная социально-политическая ситуация в стране и в мире. Если общество столкнулось с глубинными проблемами своего жизнеустройства и нужно искать выход, то все равно возникнет ситуация этого поиска, необходимость выбора, дискуссии о направлениях и путях движения, споры и столкновения идей и мнений. Это есть основы для возникновения обстановки политического плюрализма. Здесь этот плюрализм необходим, иначе -–тупик, возможно даже гибель. Но если выбор сделан, путь из тупика найден, то дальнейшие дискуссии только вредят делу, вносят смуту в ряды, сбивают с толку. Здесь необходим монизм, политическая однозначность и определенность. Нужно единство, сплоченность, мобилизованность.

Поэтому политическая структура общества должна предусматривать возможность как плюрализма, так и монизма в зависимости от социально-экономической и общественно-политической обстановки. Сейчас в стране обстановка парадоксальная, которая долго продолжаться не может. Налицо тупик, глубочайший кризис, а нет никакого диалога, никакого выбора, никаких дискуссий. Господствуют идеи одного типа, т.е. одной партии, несмотря на то, что формально в стране множество разных партий. Эта единственная господствующая партия – прозападная партия либерального типа, партия крупной и средней криминальной буржуазии. По всем направлениям общественной и экономической жизни проводятся интересы именно этой партии. Этому служат все средства массовой информации, все государственные структуры. В этой ситуации совершенно необходим широкий плюрализм идей, программ и планов. Если будет осуществлен такой плюрализм, такое столкновение идей на демократической (без кавычек) основе, то исход можно с уверенностью предсказать – победителем будет идея, отражающая глубинные интересы основной массы трудового народа. Эту идею всегда можно выразить простыми и ясными словами. Такими же простыми и всем понятными способами можно определить, стало ли народу жить лучше при новой власти или нет.

После такой справедливой во всех отношениях и поддержанной большинством трудового народа победы должна по необходимости наступить эпоха политического монизма, эпоха господства и реализации одной идеи, одного проекта, а значит, - и одной партии. В программе этой партии должны, безусловно, проводиться основные идеи национально-территориального устройства государства, и прежде всего важнейшая из этих идей – идея единства территории и равенства всех народов на этой территории. Партия своими уставными законами должна стоять на страже единства государства и дружбы народов.
Методы защиты от идеологического и морального разложения

После победы народной идеи наступит очередная эпоха испытаний политической силы, являющейся носителем этой идеи. Методы такой защиты должны быть заранее предусмотрены, разработаны и испытаны. Факт предыдущего вырождения левых политических сил в СССР и во всем остальном мире заставляет заботиться об этом заранее. Вырождение, деградация, разложение любых идеологических движений – явление естественное, закономерное. Разлагались институты религиозных и политических движений, вырождались духовные, моральные, культурные и политические элиты. Процессы разложения мало связаны с нормативным характером самого движения или идеи. Они имеют всеобщий социальный характер. Если погряз в коррупции партийный чиновник или духовное лицо религиозного движения, это еще не означает внутренний порок нормативного учения, идеологии или политической программы. Такое сползание в пороки и вырождение – частое и, возможно, неизбежное явление любых человеческих организаций. Причина этого проста: природные человеческие пороки и слабости, доставшиеся ему в наследство от животного мира, из среды которого он сравнительно недавно вышел. Человек слаб и порочен по своей психо-физиологической природе. Страхи реальные и мнимые, внушаемые, животный эгоизм, алчность, корысть, зависть, озлобленность на мир при неудачах и трудностях – все это и многое другое из потёмок человеческой жизни определяли и до сих пор определяют человеческое поведение. За многотысячелетнюю историю человечества этих пороков не стало меньше. Все мировые религии ставили своей целью избавить человечество от этих пороков. Заслуга религий велика: они сохранили в человеке человеческое, не дали ему превратиться опять в животное состояние. Но проблема вырождения и разложения (а по сути постоянная проблема опасности одичания) до сих пор не нашла эффективного решения. Главное достижение человечества в этом направлении – создание культуры. Культура – это спасительный плот, который удерживает человечество в сфере человеческого, не дает опуститься на дно звериного. Освоение культуры народа – одно из направлений защиты от идеологического и морального разложения.

Политическое движение как человеческая организация должно иметь и некоторые структурные, технологические, инструментальные средства и методы защиты от разложения и вырождения. Такие средства в науке организационного управления известны. Все эти средства направлены на реализацию одной функции – функции контроля.

Контроль как необходимая функция общественного устройства должен быть всеобщим, независимым, объективным, действенным и оперативным. Политическая сила, которой общество доверило руководить движением и развитием, должна контролироваться самим обществом, т.е. находиться под внешним контролем, а также иметь свои собственные внутренние системы контроля.

Есть много разных систем и методов внешнего контроля любой организации, действующей в обществе. Это регулярные отчеты о результатах своей деятельности перед обществом, оценки деятельности в процессе выборов и референдумов, проверки общественными комиссиями и комитетами, гласное обсуждение в средствах массовой информации (СМИ). Роль СМИ в процессе объективного контроля трудно переоценить.

Средства массовой информации в будущем

Союзе народов

Очевидно, что как в современном обществе, так и в обществе будущего СМИ в значительной степени определяют общественное сознание и общественное поведение. Сейчас, когда вся власть находится целиком в руках криминальной буржуазии, наглядно видно, что могут сделать с общественным сознанием подконтрольные СМИ. Этой проблеме посвящен фундаментальный труд С.Г. Кара-Мурзы «Манипуляция сознания» [27].

В будущем Союзе народов СМИ должны выполнять, как во всяком разумно организованном обществе, важнейшие функции нравственного и политического просвещения и воспитания народов, поддержания и развития национальных культур, общественного контроля за государственными и политическими органами, осуществление здорового и полезного досуга населения и многие другие.

Все вышеперечисленные функции могут быть выполнены, если все СМИ не будут находиться в частной собственности отдельных лиц, а согласно своему характеру (массовые) будут общественными, коммунальными. Они не только должны находиться под контролем общества, но и прямо управляться этим обществом. Это должно предотвратить разложение и вырождение самих СМИ. Такая опасность всегда существует. Сегодняшняя ситуация тому есть наглядное подтверждение.

9. ВОССТАНОВЛЕНИЕ ИНТЕЛЛЕКТУАЛЬНОГО ПРОСТРАНСТВА СОЮЗА НАРОДОВ

Катастрофа 1991-1993 годов разбросала народы, ранее в течение столетий жившие вместе в одном государстве и всегда считавшие себя если не братьями, то, по крайней мере, очень близкими соседями, породнившимися между собой. Разорванными оказались казавшиеся ранее естественными связи. Разрушенными и поделёнными стали многие пространства действительности реальной жизни народов, сферы совместного существования и взаимодействия, составлявшие прежде естественную среду жизнедеятельности.

Разорванным оказалось и такое важнейшее пространство жизнедеятельности, как интеллектуальное пространство. Рассматривая проблему восстановления и развития разрушенного интеллектуального пространства (далее – ИП), необходимо иметь в виду следующее обстоятельство, определяющее возможную атмосферу при разработке данной темы. Восстановление, а тем более развитие ИП в существующих условиях, то есть в условиях фактически уже состоявшейся гибели страны, ее расчленения и вовлечения по частям в чужой по своей сути мир, будет неминуемо происходить в условиях возможного мощного противодействия. Есть на свете очень влиятельные и могущественные силы, которые будут стараться не допустить восстановления нашего ИП. Прямое столкновение с этой силой будет опосредовано конфликтами с нашими собственными, «внутренними» противниками. Именно внутренняя оппозиция процессу восстановления и развития выражает в нашей стране интересы антисистемных сил. Откуда и почему возникли эти внутренние антисистемные силы? Это достаточно значительная сейчас прослойка людей нашего общества. Ее интересы прямо или косвенно связаны с интересами западных монополий. В состав этой прослойки входят научные и инженерно-технические сотрудники, поступившие на службу в западные фирмы, их родственники и знакомые, люди, работающие на продвижение на наш рынок продукции западных монополий и т. д. Противодействие восстановлению нашего ИП может иметь разную форму. Это и неприятие самой идеи восстановления, и дискредитация ранее существовавшего у нас интеллектуального и духовного мира, и восхваление прелестей западной цивилизации, и стремление как можно быстрее интегрировать все стороны нашей жизни в так называемую «мировую цивилизацию».

Поэтому всякое обсуждение проблемы восстановления обязательно будет вызывать разной силы противодействие и оппозицию, к чему нужно изначально быть готовыми и встречать оппонентов во всеоружии доводов и аргументов. Мы, естественно, в рамках данной работы, рассматриваем сферу интеллектуального противодействия, оставляя в стороне все возможные другие формы и методы борьбы. Нас интересует, прежде всего, борьба в сфере Духа, которая представляется самой тяжёлой и напряжённой.

Интеллектуальное пространство Союза

Что понимается здесь под интеллектуальным пространством Союза? Это существовавшая до катастрофы 1991-1993 годов интеллектуальная среда, вовлекавшая в себя практическую совместную деятельность многочисленных научно-технических, гуманитарных и других творческих коллективов, в которой протекала интеллектуальная жизнь народов нашей страны. Интеллектуальное пространство было сложным образом организовано и наполнено интенсивно протекающей интеллектуальной работой. Её результаты проявлялись в виде интеллектуального продукта (ИПр), на основе которого разворачивалась производственно-хозяйственная и культурно-просветительная работа в стране. Одним из проявлений существовавшего ИП Союза было создание и длительное функционирование «незримых коллективов» исследователей. В книге так называемого «застойного» времени [64] это явление определяется как факт образования такого сообщества учёных и исследователей, в котором:

«.. десятки, сотни, а иногда и тысячи учёных, географически отдалённых друг от друга, обмениваются научной информацией и исследуют совместными усилиями одну и ту же проблему. Для координации своих действий они периодически собираются на научные симпозиумы и конференции или же обмениваются «профессорами-визитёрами», на месте знакомящимися с достижениями коллег».

Здесь существенно отметить, что рассматриваемое ИП Союза не имело никаких географических, национальных, административных или иных серьёз​ных границ. Даже в сфере оборонных исследований (в среде так называемых «ящиков») реальных препятствий для профессионального общения не было. Если необходимость качественного решения проблемы требовала тесного взаимодействия, информационного и интеллектуального общения – такое взаимодействие даже в «оборонке» осуществлялось.

Формирование незримых коллективов исследователей – один из главных показателей общего ИП. ИП всегда наполнено и специальным образом организовано. Основным «наполнителем» этого пространства являются процессы мыследействования, как их определял Г. П. Щедровицкий [72].

Мыследействование (МД) – деятельность, направленная на выявление, структуризацию и решение проблем. МД нашего ИП обслуживала жизнедеятельность Союза народов. Предметом разворачиваемой в ИП деятельности были собственные проблемы Союза: развитие жизнедеятельности, воспроизводство жизни народов и обеспечение её безопасности. Прежний Союз представлял собой систему настолько громадную и мощную, что она на Земле являлась Миром совершенно самодостаточным и независимым, имевшим всё для своего самообеспечения, развития и совершенствования.

Западный мир не мог смириться с фактом существования такого мощного, влиятельного и независимого от них мира. Западные монополии не могли смириться с формированием у нас собственного автономного рынка, своих – неподвластных им – производств. Не могли они смириться с фактом нашего безраздельного контроля над своими собственными богатейшими ресурсами, прежде всего энергетическими, дефицит на которые в мире непрерывно нарастал. Запад всегда стремился и стремится сейчас поставить все мировые богатства под свой собственный контроль. Его задача была и есть обеспечить своей собственной элите наилучшие условия жизни, даже и за счёт других. При такой ориентации они не могли терпеть существование другого неподвластного им мира, обладающего и независимо от них распоряжающегося своими ресурсами.

Наше ИП, в котором формировался самобытный и мощный интеллектуальный ресурс (ИР), являлось также объектом антисистемных намерений Запада. Оно, это пространство, работало на независимость и самостоятельность нашего мира, оно стало составлять серьёзную конкуренцию их ИП. Остатки и жалкие обломки прежде могучего ИП сейчас интенсивно, даже в каком-то спешном порядке, ассимилируются заполонившим нашу жизнь Западным миром. Политика Запада по отношению к этим остаткам не оставляет никаких сомнений в его конечных намерениях. Ему (Западу) не нужно наше ИП ни в каком виде. Он намерен использовать интеллектуальный потенциал для поддержания своего уровня развития производства, вовлечения в сферу рынка потребления продуктов этого производства как можно большего количества оказавшегося под их влиянием стран и народов.

Что же представляло из себя интеллектуальное пространство Союза и как его оценивал Запад? Научно-технический потенциал Союза, включающий в свой состав научный, инженерно-конструкторский, технический потенциал, потенциал образования и составляющий совокупность материальных и духовных ресурсов, которые определяют уровень общественного производства, косвенно можно оценить по количеству научных и инженерно-технических работников. По данным Энциклопедического справочника СССР [73], в Союзе в 1977 году насчитывалось 1 млн. 279,6 тысяч научных работников. Всего рабочих и служащих в сфере науки и научного обслуживания было 4 млн. человек, а в сфере народного образования и культуры – 9,6 млн. человек. Численность дипломированных инженеров, занятых в народном хозяйстве, составляла 4,2 млн. человек. Много это или мало? Как вообще оценивали наш научный потенциал на Западе? Приведём в качестве примера западных оценок выдержки из аналитического доклада ЦРУ США от 1959 года, приводимые в статье Николая Яковлева «Почему распался Советский Союз?»[74]:

«В минувшие три десятилетия СССР заложил основательный фундамент для успехов науки... Ныне можно ожидать ещё больших успехов советской науки и техники, чем в прошлом, и мы считаем, что в течение грядущего десятилетия СССР сможет достичь мирового лидерства во всё возрастающем спектре научных достижений».

Дж. Кеннеди, проводя свою предвыборную кампанию на пост Президента США, говорил:

«Вскоре у русских будет в три раза больше учёных, техников и инженеров, чем у нас. Они уже готовят их больше, чем мы. Их блестящие научные достижения направлены не только на то, чтобы оповещали заголовки в газетах. Они направлены на завоевание умов и сердец».

В заключение исследования СССР, которое проводилось по заказу газеты «Нью-Йорк Таймс» в 1967 году, содержится такой вывод:

«За 50 лет правления наследники Ленина достигли многого. Они превратили Россию во вторую державу мира. Они дали Советскому народу новый и более высокий уровень жизни и культуры. Они твёрдо ведут Россию в основном русле мировой политики».

Можно приводить большое количество примеров успешного формирования и функционирования неформальных интеллектуальных сообществ, действовавших в ИП Союза. В процессе деятельности этих сообществ находились весьма перспективные и совершенные формы коллективной работы. Показательным примером являются ОДИ – организационно-деятельностные игры Г. П. Щедровицкого, проводимые с 1979 по 1987 год. Это были очень мощные действующие интеллектуальные комплексы, построенные на неформальных принципах и весьма сложно организованные. Для них были характерны:

· весьма напряжённый трудовой режим и высокая интеллектуальная продуктивность;

· междисциплинарный характер исследований;

· высокая сложность и большой масштаб решаемых проблем;

· интенсивные неформальные творческие связи;

· бескорыстие и большая эмоциональная привлекательность для участников.

В ОДИ обычно вовлекались представители многочисленных научных коллективов из многих городов Союза. География мест проведения и состава участников была весьма широка. Так, в ОДИ, проводимой с 16 по 23 апреля 1982 года в Одессе по проблеме разработки программы развития этого города, участвовали члены научных коллективов из городов Москвы (в том числе и автор настоящей работы), Киева, Харькова, Одессы, Свердловска, Новосибирска, Ворошиловграда, Тарту, Таллина, Горького, Ленинграда, Ростова-на-До​ну, Казани, Симферополя, Тбилиси, Иркутска, Пущино Москов​ской области.

Каждая такая игра имела весьма сильные последствия. Она, как правило, вызывала подготовку и проведение других ОДИ по близким и затронутым на игре проблемам. Участники последовательно проводимых игр тесно сплачивались на научно-методологической почве и составляли мощный и очень влиятельный в научной среде постоянно растущий неформальный научный коллектив. Возникало множество учеников и последователей Георгия Петровича Щедровицкого, которые проводили свои игры. Форма и характер ОДИ видоизменялись и совершенствовались. Возникали разновидности ОДИ. Вокруг каждой проводимой ОДИ формировались своеобразные интеллектуальные клубы, которые генерировали свои специфические методы коллективного взаимодействия. Это было мощное, очень насыщенное и сложным образом организованное интеллектуальное пространство. Причём, следует отметить, что его организация и функционирование выполнялись на инициативной, добровольной, творческой основе. Это было истинно «живое творчество» интеллектуальных слоёв Союза, а внешнего казенного регламентирования не было. Никакие национальные, территориальные или административные границы в этом пространстве не действовали.

Итак, в ИП СССР в течение десятилетий действовала научная, техническая и гуманитарная коллективная мысль. Результатом её деятельности были идеи, планы, проекты. Кому они принадлежали и кому принадлежат сейчас? Безусловно, что все эти интеллектуальные результаты есть продукт коллектив​ного творчества и принадлежать они могут только обществу. Они никаким ра​зумным и справедливым образом не могут быть поделены между соавторами или вновь образовавшимися т. н. государствами, которые могут претендовать на вассальную зависимость от них авторов этих интеллектуальных продуктов, бывших ранее гражданами другого государства. Более того, эти интеллектуальные продукты не могут быть ни разумно востребованы, ни эффективно используемы новообразованными так называемыми «государствами». Только совместное, коллективное владение и распоряжение этими результатами может обеспечить дальнейшее эффективное движение мысли на пространстве Союза.

Интеллектуальный продукт
и право собственности

В наше удивительное и парадоксальное время происходит стихийная реставрация понятия собственности. Это понятие, как ранее казалось, отжило свой век и уступает своё место другим, более отвечающим реальностям нашего взаимосвязанного и во многом объединенного мира – коллективного (совместного) владения, распоряжения и пользования. Понятия частной собственности и «приватизации», внедряемые в интеллектуальное пространство, совершают здесь свою погромную работу.

Попытаемся далее показать, что результаты интеллектуального труда имеют коллективный характер, и не могут быть поделены между участниками этого труда. Более того, можно утверждать о полной неприменимости совокупности понятий частной собственности к интеллектуальному продукту.

Всякая интеллектуальная работа, особенно если она касается проблем большого масштаба и сложности, есть работа коллективная. Проекты, программы готовятся большими, часто межпрофессиональными и многонациональными коллективами. Один человек никогда не разработает проект атомной электростанции или космического аппарата. Могут возразить в ответ на это: «но ведь идеи формируются, зарождаются и оформляются в одной голове и лишь затем ложатся в основу крупных проектов, разрабатываемых коллективами». Да, конечно, идеи оформляются в одной голове, но эта «голо​ва» живёт в коллективном мире других «голов» и только этому коллективу она обязана своими мыслями. Коллективное окружение одного интеллекта, выполняющего продуктивную работу по генерации мыслей, есть необходимая питательная среда для него. Человек, генерирующий, вынашивающий идею, оформляет её в виде текстов или схем, произносит их в каком-то коллективе, до этого момента и после него находится в тесном интеллектуальном взаимодействии как с непосредственно окружающими его людьми, так и с находящимися на значительном удалении – в других городах и странах. Идёт взаимодействие людей через книги, статьи. Через книги идёт интенсивное взаимодействие и со всеми ушедшими поколениями, оставившими своим потомкам материальные следы своего творчества – тексты, схемы, рисунки, художественные, скульптурные и архитектурные образы. Мы живем в мире культуры, доставшейся нам от наших предков. Идеи ушедших властвуют над ныне живущими, даже если власть эта ими и не осознаётся. Мы вырабатываем идеи в постоянном диалоге с ушедшими поколениями. Мы общаемся с ними, когда думаем, читаем, пишем. Все предыдущие поколения являются постоянными соавторами всех наших идей.

Итак, говорить об интеллектуальном пространстве – значит говорить о коллективном интеллекте, действующем в этом пространстве. На интеллектуальный продукт, произведённый отдельным человеком, может распространяться только моральное право авторства, то есть право упоминания или ссылки на автора при цитировании. Таким образом, интеллектуальный продукт всегда, независимо от того, произведён он одним человеком или коллективом – явление, продукт коллективной деятельности. Естественно, что этот продукт неделим. Можно ли, например, поделить проект современного самолёта между двигателистами, планерщиками, прочнистами, аэродинамиками, гидравликами, электриками, электронщиками, радистами и многими другими специа​листами? И что будет делать, например, гидравлик со своей частью проекта без механика, электрика и электромеханика? Да и во всём проекте нельзя вычленить и отдать во владение частному лицу, пусть даже фактическому автору, никакую часть проекта.

Таким образом, в широком смысле ИП принадлежит совокупному интеллекту всего человечества. В плане более конкретном продукт деятельности ИП Союза принадлежит всем народам, всему государству. Если государство перестаёт существовать, то этот продукт идёт по рукам, просто пропадает, бездумно уничтожается, либо растаскивается по частям мародёрами от науки и тоже фактически пропадает.

ИП имеет коллективный характер не только ввиду коллективной природы его изготовления (производства), но и ввиду невозможности кому бы то ни было распространить и осуществить на практике право частной собственности на него. Если труд состоялся и опубликован, как можно проконтролировать его использование и как можно в этой ситуации ограничивать масштабы его применения? Всякие попытки такого ограничения были, есть и далее будут, но они только нарушают естественный процесс движения мысли и представляют собой «регрессивные откаты» реакционного свойства во имя собственных корыстных интересов отдельных личностей. Поэтому понятие «интеллектуальная собственность» бессмысленное, порочное по своей сути, содержит спекулятивную основу и является извращенным представлением рыночных отношений, которые, в предчувствии своей скорой кончины, лихорадочно стараются ухватиться за то, что им никогда не принадлежало, не принадлежит и принадлежать не будет.

И-Продукт, как было показано выше, – продукт коллективного труда, то есть явление социальное, даже коммунальное (общественное); в силу этого он имеет свою специфику дальнейшего использования. Эффективно владеть и распоряжаться им может только само общество в лице носителей коллективного интеллекта. Не может распоряжаться И-Продуктом человек, не имеющий необходимого интеллектуального потенциала. Не может им распоряжаться и общество, не обладающее требуемым для этого потенциалом.

И-Продукт по своей природе соответствует породившему его И-пространству (или социальной среде). Только эта среда, производя данный продукт, может им и пользоваться, владеть и распоряжаться. Если общество развалилось, среда распалась, то и И-Продукт оказался лишним. Никто не знает, что с ним делать. Налицо ситуация, когда материальная культура ушедшей (или исчезнувшей) цивилизации попадает в руки варваров: новая популяция не видит никакого смысла в следах этой культуры. Сама культура становится как бы «хламом». Таким «хламом» стали сейчас почти все интеллектуальные продукты эпохи социализма – новое сообщество не в состоянии их воспринять, владеть и распоряжаться ими. Всё прежнее богатство мгновенно обесценилось, а само общество как бы провалилось «в инферно». Примерно то же самое произошло с православной культурой после революции 1917 года. Все атрибуты и следы этой культуры воспринимались новым обществом как иероглифы исчезнувшей цивилизации. Был рассеян и ликвидирован институт трактовки и распоряжения этой культурой – православный клир.

Как восстанавливать
интеллектуальное пространство?

Вопрос может и должен быть поставлен не просто о восстановлении, но о восстановлении и развитии, своего рода возрождении (воскрешении) ИП с новым качеством, лишённым всех прежних недостатков. Просто восстановить, реставрировать прежнее ИП практически невозможно как невозможно ничего в чистом виде вернуть из прошлого. Все явления реставрации, «новодела» всегда имеют жалкий и временный характер.

Каковы должны быть пути этого возрождения и развития? Ясно, что такое возрождение само по себе, только в интеллектуальной сфере, невозможно. Должно происходить движение по всем направлениям – политическому, экономическому, культурному, правовому. Но интеллектуальная элита должна действовать в своём пространстве и подготавливать почву для его возрождения. Рассмотрим программу действий только в этом направлении, выделив самое главное.

1. Прежде всего, нужна коллективная рефлексия ситуации распада (как, почему, истоки, основания, предпосылки и последствия). Цель этой рефлексии - выявить механизмы распада и выработать методы восстановления и защиты. Один из вопросов, который должен быть рассмотрен – действия отечественных интеллектуалов по развалу, моральная оценка позиции интеллигенции, властей, армии, служб безопасности, крестьянства и рабочего класса. Необходима разработка идей, программ и проектов возрождения ИП. Нужны методологические интеллектуальные центры возрождения.

2. Необходимо формировать предметные программы возрождения Союза. В качестве основных назовём программы «Здоровье», «Продовольствие», «Энергетика», «Транспорт», «Жилье», «Безопасность», «Образование», «Экология».

Особенности организации возрождаемого ИП
и основные принципы построения нового ИП

1. ИП не должно строиться на коммерческой основе. Для его возрождения должны быть использованы некоммерческие механизмы социального типа (государственная поддержка, личный творческий интерес, моральная ответственность, бескорыстие).

2. Ведущей организационной формой интеллектуальной работы в ИП должны стать временные творческие коллективы (ВТК).

3. Инфраструктурной основой ИП могут быть немногочисленные стационарные интеллектуальные исследовательские центры тематического направления. ВТК могут создаваться при таких центрах.

4. Должны быть развиты мощные и эффективные формы интеллектуальной коммуникации (совещания, конференции, симпозиумы, семинары, игры).

10. ОРГАНИЗАЦИОННАЯ КУЛЬТУРА

НАСТОЯЩЕГО И БУДУЩЕГО

(ВОПРОСЫ ОРГАНИЗАЦИОННОГО ФОРМООБРАЗОВАНИЯ)
Актуальность вопроса об организационной культуре

Люди, как известно, живут народами [12, 13, 19]. Но что значит ЖИВУТ? Человеческая жизнь – это деятельность, жизнь народов на нашей планете – это коллективная, совместная деятельность. Всякая совместная деятельность предполагает определенную организацию. Без организации нет и в принципе быть не может никакой деятельности. Организация как таковая характеризуется структурами (организационной, функциональной, производственной, технологической, информационной), своими механизмами, методами, средствами, технологиями, инструментарием. Можно выдвигать прекрасные проекты идеального жизнеустройства будущего, но если нет необходимых организационных механизмов, методов и средств, все эти проекты оказываются пустыми фантазиями и ничего, кроме разочарования и уныния, принести не могут. Будут разрушаться идеалы, возникнут инфернальные срывы, произойдут чудовищные по масштабу потрясения, трагедии, откаты назад, возникнет растерянность и апатия народа и властей. В общественном сознании будет активизироваться поиск виновных лиц или политических организаций, который, как часто бывает в истории, заканчивается наказанием невиновных, а иногда, - и репрессиями непричастных.

Организационный, а лучше сказать, - организационно-технологический взгляд на историю социальных и экономических процессов является весьма существенным, а в ряде случаев и ситуаций, - и определяющим. Организационная наука (наука управления большими социальными системами) – это сравнительно молодая наука, несмотря на то, что реальная практика организации и управления насчитывает столько веков, тысячелетий, сколько существует человеческое общество как таковое. Научное же осмысление организационных явлений и процессов началось, по сути, только в начале прошлого века трудами А.А. Богданова [9], Берталанфи [8], Макса Вебера [15], Анри Файоля [69].

Если полностью погрузиться в эту науку и отвлечься от всех других многочисленных аспектов жизни социума, то может показаться, что ничего в истории человечества нет, кроме организаций и организационных процессов. Все проблемы, кризисы, катаклизмы имеют организационную природу. Все происходит по большому счету от неумения людей организовывать свои совместные действия. Все эти неумения – от отсутствия необходимых организационных знаний, опыта, навыков и способностей. Но не хотелось бы просто принять именно эту крайнюю точку зрения и панировать действительность с организационно-технологических позиций. Представляет интерес взглянуть на явления социального характера с социо-культурной стороны и рассмотреть один аспект, от решения которого в существенной степени зависит наше будущее. Этот аспект связан с понятием ОРГАНИЗАЦИОННАЯ КУЛЬТУРА.

Здесь представляет интерес рассмотреть (разобрать) понятие организационной культуры (ОК), выявить, как эволюционирует эта культура (как она развивается) и как она связана с понятиями национальная культура (народы), социально-экономические формации (по Марксу) и способ производства. Также исключительно важно выявить наш отечественный исторический тупик, пребывание в котором никогда не может вывести нас в будущее. Этот тупик связан с таким негативным явлением нашей российской жизни, как «российская безалаберность», которую часто называют воинствующей («воинствующая российская безалаберность» – ВРБ).

Организационная культура как понятие

В мире идет непрекращающийся процесс организационного формообразования. Организационное формообразование есть часть (и весьма существенная) социального формообразования. Человечество пока в полном объеме не владеет этим процессом. Он в определенной степени разворачивается стихийно. В этой сфере идут стихийные процессы складывания, что позволяет при анализе их последствий говорить о том, что мы «не ведаем, что творим» в социальном устройстве. По словам С.П.Никанорова, «социальное формообразование - это стихия, гораздо более опасная, чем стихия океана, воздуха, космоса или неурожая. Все жертвы, которые они поглощают, ничтожны по сравнению с теми, которые поглощает социальная стихия. Никто ничего с этим сделать не может» [47]. Организационная наука как часть науки о социальных процессах пытается понять и как-то овладеть этими процессами. В любом социальном явлении есть видимые, осознаваемые на уровне обыденного сознания, стороны и невидимые, не воспринимаемые этим сознанием. Видимой стороной организационных процессов является ОРГАНИЗАЦИОННАЯ КУЛЬТУРА (ОК). Под культурой в широком смысле понимается уровень развития чего-либо (культура речи, культура производства, технологическая культура, транспортная культура, культура обслуживания и т.п.). Организационная культура отражает уровень развития всех организационных процессов в обществе. Сам этот уровень в настоящее время вряд ли можно оценить какими-то количественными показателями. Здесь главное – качественные величины, качественные измерители уровня развития организации и процессов, здесь протекающих. В попытке выявить, обозначить эти качественные измерители, качественные показатели, можно предложить следующий перечень характеристик, в совокупности определяющих понятие «организационная культура»: законопослушность, дисциплинированность, оснащенность, технологизированность, рефлексируемость.

ЗАКОНОПОСЛУШНОСТЬ. Это степень соблюдения и уважения обществом законов, норм, правил, которые в этом обществе официально приняты. Норма, правило считается официально принятым, если она прошла все узаконенные в данном обществе процедуры рассмотрения и утверждения, опубликована и доведена всеми доступными средствами до сознания людей. Для конкретной оценки уровня организационной культуры целесообразно брать такие нормы (правила, регламенты), которые не являются предметом политической борьбы, а имеют универсальный, общепризнанный характер. Если общество находится в состоянии социальной борьбы, конфликта, то ряд законов (норм) могут выражать временные итоги протекания этой борьбы, и массовое несоблюдение этих норм просто свидетельствует о степени накала этой политической борьбы, а не об уровне организационной культуры в обществе. Для оценки уровня организационной культуры в обществе целесообразно выбирать общезначимые и не политизированные нормы, то есть, нормы, которые регламентируют способы безопасной жизнедеятельности в современной технотронной среде. Это нормы безопасности функционирования систем жизнеобеспечения. Характерные примеры – Правила дорожного движения (ПДД), Правила противопожарной безопасности, Правила поведения на водах, Правила устройства электроустановок, Правила производства высотных строительных работ, строительные нормы и правила и т.д. и т.п.. Дальше начинается реальная жизнь этих норм в обществе. Как к ним относятся (как их уважают), как соблюдают, как оцениваются факты несоблюдения норм и т.д. Возьмем в качестве примера то, как соблюдаются ПДД в трех странах – США, России в ее современном состоянии и в Китае. Можно представить себе такой эксперимент. Пассажир в течение часа едет в автомобиле с местным водителем по оживленным улицам городов названных трех стран и просто фиксирует (считает) случаи нарушения водителем ПДД. Автор проводил эти эксперименты многократно. В США можно так и не дождаться таких случаев. В Китае можно сбиться со счета уже на первой половине пути. В России последних лет, особенно в Москве, эта цифра исчисляется не одним десятком. Выбранная норма (ПДД) характерна и весьма показательна тем, что она прямо относится к безопасности, она устанавливает правила, которые направлены на сохранение жизни и здоровья граждан. Кроме того, эта норма имеет международный характер и не несет на себе какой-либо политической направленности. Таким образом, это универсальные, общечеловеческие жизненно необходимые нормы.

Ситуацию с соблюдением ПДД в России сотрудники ГИБДД (ГАИ) оценивают как «массовое пренебрежение ПДД». Все эти массовые пренебрежения привели к тому, что Россия сейчас находится на позорном первом месте по таким показателям, как аварийность на дорогах, степень риска попадания в ДТП, коэффициент тяжести ДТП и т.п. ДТП в настоящее время уносят значительно больше жизней, чем эпидемии, они же являются причиной огромных материальных потерь и моральных травм. Ежегодно на дорогах России в результате ДТП погибают 32-35 тысяч человек и 130-150 тысяч человек получают серьезные телесные повреждения. В одном только городе Москве за последние годы ежегодно погибают сотни людей, тысячи получают ранения и тяжелые увечья. В России имеется явная тенденция роста численности ДТП и коэффициента тяжести их последствий (отношение количества погибших к общему числу пострадавших в ДТП). По сравнению с так называемыми развитыми странами в России количество ДТП на тысячу транспортных средств в 7-10 раз выше, чем в США, Японии, Германии, Франции, Финляндии и др. На порядок выше, чем в перечисленных странах, число погибших на 100 пострадавших. У нас этот показатель равен 16,1, тогда как в США он составляет 1,2, в Германии – 1,8, в Швеции – 3,4, Франции – 4,1, Финляндии – 5,2. Положение здесь не просто неблагополучное, но и весьма тревожное и даже катастрофическое.

В рассматриваемый показатель законопослушности входит также оценка отношения общества к самим фактам нарушения норм (законов, правил, регламентов). Этот показатель существенно отличен, например, в России, Западной Европе и Америке. Если в странах Запада в обществе существует устойчивая и явная атмосфера нетерпимости, осуждения фактов несоблюдения правил, например, дорожного движения и случаи нарушения этих норм сразу фиксируются участниками дорожного движения и доводятся до органов дорожной полиции, то в России – наоборот, обстановка всеобщего попустительства к фактам таких нарушений. Это даже и не попустительство, а всеобщая солидарность в нарушении этих правил и в сокрытии этих фактов от контролирующих и инспектирующих органов (ГАИ, милиция, транспортная инспекция и т.д.). Чего стоит, в частности, известная всем водительская солидарность в стремлении предупредить (миганием фар) друг друга о наличии постов-пикетов дорожно-патрульной службы ГАИ. В брошюре Ю.М. Лужкова «Российские «законы Паркинсона» [40] сформулирован даже юмористический закон «обязательного обмана» или закон «не нарушишь – не уснешь». Со слов личного водителя мэра, если он за весь день не нарушит правил уличного движения, то он не в состоянии заснуть.

Для России характерна также атмосфера негласного признания особых привилегий различных категорий населения при соблюдении этих норм. Негласно считается, что особо привилегированные слои населения (по общественному положению, по званию, а сейчас, и по богатству) имеют особые преимущества в соблюдении этих норм, т.е. могут эти нормы нарушать, тогда как другим это совершенно не дозволено. Здесь налицо пережитки какого-то феодального барства и средневековой кастовости. Так, в России считается, что владелец дорогой автомашины иностранного производства (иномарки) имеет особые привилегии среди других участников дорожного движения, что ему позволено нарушать ПДД. Ничего даже похожего нет в странах Западной Европы. Всем ясно, что ПДД четко и однозначно трактуют равенство прав всех участников дорожного движения в соблюдении норм ПДД. Тем не менее, на уровне утвердившегося обыденного сознания в России действует негласный «табель о рангах» среди участников дорожного движения. Именно наличие этого «табеля о рангах» свидетельствует о низком уровне законопослушности населения и общества в целом.

Таким же образом можно рассмотреть Правила противопожарной безопасности, Правила поведения на водах, Правила судоходства, Правила электробезопасности. Можно отметить еще одну особенность отношения к нормам, характерную для России. Почему-то считается, что строгость этих норм должна подкрепляться и обеспечиваться необходимой силой наказания со стороны специально созданных органов контроля и инспекции, а не самим обществом. Характерный пример такого российского отношения к нормам описан в русской литературе. В дореволюционном Петербурге ранней весной городские власти, опасаясь несчастных случаев, приняли указ, запрещающий жителям переходить Неву по подтаивающему льду. По набережной ходил городовой и громко предупреждал об этом запрете. Какой-то невзрачный крестьянин с котомкой за плечами, которому обязательно нужно было перейти на Петроградскую сторону, все-таки решил идти по льду, провалился вблизи берега и начал тонуть. Городовой бросился его спасать и вытащил живого и мокрого на берег. Крестьянин вместо благодарности набросился на городового с бранью. В ответ на недоумение городового и возгласы его о том, что он же предупреждал, говорил, крестьянин закричал: «Говорил…, говорил, - в ухо нужно было дать!».

 Излишне говорить, что несоблюдение некоторых норм может приводить к самым серьезным последствиям. Достаточно только вспомнить тяжелейшие катастрофы, которые сотрясали наше Отечество в последние годы – гибель теплохода «Адмирал Нахимов» под Новороссийском, парома «Эстония» на Балтике, пожар на Останкинской телебашне и т.д..

ДИСЦИПЛИНИРОВАННОСТЬ. Этот показатель связан с предыдущим, но имеет более общий характер. «Дисциплина – это общественные отношения, регулирующие формы поведения в обществе, обеспечивающие согласованность действий внутри коллектива и обязательное усвоение, и выполнение людьми установленных норм (правовых, моральных, политических, эстетических), правил и т.д.» [67]. В аспекте рассматриваемой темы организационной культуры особенно важны в дисциплинированности отношения, которые обеспечивают согласованность действий людей. Собственно, вся организованность как таковая направлена на обеспечение согласованности действий. Несогласованные действия ведут к потерям (времени, ресурсов, психических сил и т.д.). Отношения, обеспечивающие согласованность действий в рамках дисциплинированности, называются четкостью и обязательностью. Это проявляется в степени выполнения обещаний и договоренностей - не опаздывать, не заставлять ждать, делать все вовремя. Для оценки этого показателя ОК можно провести эксперимент, аналогичный описанному в предыдущем параграфе. В трех вышеперечисленных странах фиксировать факты опозданий на назначенные мероприятия. В США такие факты обнаружить будет весьма затруднительно. В Китае ни одно мероприятие вовремя не начинается. В России все зависит от конкретных людей и организаций, но высоким этот уровень дисциплинированности назвать здесь трудно. Здесь также важно господствующее в обществе отношение к фактам недисциплинированности. В США всякие опоздания, несоблюдения договоренностей резко осуждаются, факты опозданий виновниками их серьезно переживаются. В России, наоборот, весьма легкое отношение к этим явлениям. Опоздавшие люди даже не считают нужным принести свои извинения или найти способ предупредить о возможном опоздании. Для организационной культуры точность, четкость, обязательность – важнейший показатель ее высокого уровня.

ОСНАЩЕННОСТЬ. Любые организационные мероприятия проходят с применением различных организующих средств. Это могут быть графики, планы, схемы, таблицы, указатели, ярлыки, блокноты, средства связи, оргтехника и т.п.. К этому же списку средств могут быть отнесены специально разработанные и регулярно проводимые мероприятия, позволяющие поддерживать определенный уровень организованности. К ним могут быть отнесены штабные учения, деловые игры, совместные тренировки будущих действий и др.. В качестве характерного и показательного примера можно рассмотреть совещание (встречу, семинар). Возьмем любой семинар, который проводит в России западная фирма. Всегда присутствует отпечатанный и размноженный для каждого участника регламент (расписание) с указанием содержания этапов проведения семинара, времени начала и окончания, участников и т.д. Излишне говорить о наличии множества информационных материалов и необходимой оргтехники (блокнотов, авторучек и т.д.). Или возьмем строительную фирму (организацию) и оснащенность оперативного совещания, проводимого в ней. Рабочее помещение, где проводится эта «оперативка», может быть оснащено по-разному – от кипы мятых документов до красочного и яркого сетевого графика работ на объекте, нарисованного на плакате или отраженном на большом, управляемым компьютером, видеоэкране (видеостене). Состав и качество применяемых средств определяют степень серьезности и глубины проработки организационных процессов, что, в конечном счете, является показателем уровня организационной культуры.

ТЕХНОЛОГИЗИРОВАННОСТЬ (упорядоченность). Этот показатель определяет, какой объем деятельности организации (общества) регламентирован, т.е. сколько видов деятельности осуществляется по строго разработанным правилам, которые зафиксированы в объективной форме (опубликованы, изложены в документе, отражены в специальном проекте, обнародованы). Если деятельность регламентирована, упорядочена, зафиксирована в проектной документации, значит, она заранее продумана, и есть большая доля уверенности в том, что никакой несогласованности, сбоев в ее осуществлении не будет. Регламентированная часть деятельности составляет определенную технологию. Наличие технологии уже означает, что эту деятельность можно воспроизвести, описать, обсудить, разобрать. Технологизированная (упорядоченная) деятельность предполагает, что можно этой технологии обучить других по определенным правилам, т.е. передать технологию от поколения к поколению, от одного коллектива к другому. Если деятельность не регламентирована, т.е. заранее не проработана, не продумана, то всегда будет присутствовать высокая вероятность того, что она пойдет стихийно, неорганизованно, несогласованно, бестолково.

РЕФЛЕКСИРУЕМОСТЬ. Это очень важный показатель уровня организационной культуры. Он выявляет наличие в обществе (организации) применяемых на регулярной основе рефлексивных процессов (рефлексий, рефлексивных возгонок). Рефлексия в организации – это аналитический разбор произведенных действий и выработка рекомендаций по улучшению этих действий. Если все проводимые организацией мероприятия никто и никогда не разбирает и не фиксирует в явном виде (не эксплицирует), и организация просто втянута в безостановочный поток действий, то рефлексируемость в такой организации нулевая. Если же, наоборот, каждое выполненное мероприятие в организации подвергается гласному, публичному коллективному разбору с формулировкой выводов о необходимых улучшениях, совершенствовании, то это свидетельствует о достаточно высоком уровне рефлексии, а значит, и высоком уровне организационной культуры. Важность этого показателя состоит в том, что он определяет потенциальную способность этой организации (общества в целом) к саморазвитию. Сам процесс рефлексии (аналитического разбора), утвердившаяся привычка и умение на регулярной основе проводить такие разборы, свидетельствует об определенном уровне организационной культуры. Анализировать, разбирать произведенные действия объективно очень трудно. Для этого нужны определенные навыки, опыт, системные знания.

Эволюция организационных культур

Организация человеческого общества с течением времени меняется. В реальности этот процесс происходит стихийно. Но складывающаяся сейчас наука управления (наука организации) в стремлении описать организации, строит теории организаций и выявляет последовательность сменяемых друг друга теорий. В основе каждой теории организаций лежит определенная модель организации, т.е. некоторая формализованная идеальная конструкция, которая описывает особенности построения организаций различных типов, построенных на основе разных теорий. Каждому историческому этапу развития общества соответствует своя теория (своя модель) организации. Модели организаций меняются в зависимости от сложности и масштаба стоящих перед обществом задач (проблем). Модели (теории) не возникают автоматически, как детерминанта развития, а создаются людьми в процессе напряженной творческой деятельности. Эта деятельность есть субъективная работа в сфере общественного сознания, которое живет и развивается относительно самостоятельно. Относительная самостоятельность сознания означает, что само это сознание может как отставать от реальной действительности (от материи), так и опережать эту действительность. Но, в конечном счете, так или иначе, рано или поздно человеческое сознание должно находить теории (модели), которые адекватны реальным жизненным проблемам (ситуациям). Итак, организационная теория в конечном итоге выявила следующую эволюцию моделей организаций – патриархальная модель, бюрократия, функционализм и адхократия. Каждому виду моделей организаций соответствует своя организационная культура (свой тип организационной культуры). Каждая модель организации определяет свой тип организационной структуры и свою технологию работы (организационную технологию). Центральным элементом в этой цепочке эволюции моделей является модель бюрократии, так называемая бюрократическая организация.

Бюрократия – это важнейшая веха в развитии организационного сознания. Организации, построенные по бюрократической схеме, появились тысячелетия тому назад, но теория бюрократии в явном виде была разработана и опубликована в трудах немецкого социолога Макса Вебера в начале прошлого века [15]. Для бюрократии характерны следующие черты – иерархическая организационная структура (иерархия), регламентированность всех действий в этой системе и документированность всех регламентов. В классической (идеальной) бюрократии не допускаются никакие действия, которые не зафиксированы в документированных регламентах. Организационная структура не допускает никаких связей, кроме действий, определенных иерархией. Например, бюрократия не допускает отдачу крупным начальником поручений (команд, распоряжений) через голову непосредственного начальника. Все распоряжения сверху передаются только «по команде». Таким же образом, никакой подчиненный не имеет права обращаться к высокому начальнику «через голову» непосредственного начальника. Бюрократия – это организация предельно высокого уровня регламентированности и формализованности. Классическая бюрократическая модель организации, по Максу Веберу, заключает в себе лучшие черты деловой активности: точность, знание правил и строгое следование им, ответственность, строгая субординация, снижение материальных и людских затрат. В этой организации большие преимущества, но есть и свои недостатки. Эти преимущества и недостатки проявляются при определенных ситуациях, при решении определенного круга задач. Преимущество – высокий уровень мобилизации сил и ресурсов при решении определенной четко поставленной задачи, полная управляемость действий, высокая оперативность исполнения задачи, поставленной высшим органом управления, простота и понятность для сознания руководителей и исполнителей. Недостатки – уязвимость по отношению к высшему уровню, отсутствие гибкости при резко изменяющихся условиях, консерватизм процессов принятия решений, ограничения в использовании всех интеллектуальных ресурсов системы.

Следующая после бюрократии модель организации – функциональная. Ее основатель – французский социолог Анри Файоль [69] . Функциональная модель постулирует организацию как некоторую функциональную машину деятельности, в которой четко определен необходимый состав и структура взаимодействующих функций. Структурно функциональная модель проявляется в наличии определенной системы функциональных органов, отвечающих за выполнение определенных организационных функций (прогнозирование, планирование, оперативное управление, учет, контроль, материально-техническое снабжение, финансирование и т.д.).

Развитие организаций по мере освоения все более совершенных моделей происходит не путем отмирания старой модели и замены ее новой, более прогрессивной и совершенной, а путем врастания элементов новой модели в старые структуры. Например, иерархическая командно-штабная модель дополняется функциональными структурами новой модели, и получается линейно-функциональная структура организации. Старое продолжает жить и успешно работать совместно с элементами нового. Новое постепенно внедряется в действующую организацию и шаг за шагом вытесняет старые элементы в тех сферах, где это дает необходимый эффект. С.П. Никаноров назвал это явление – напластование моделей организаций (напластование структур). Таким образом, в организации возникают несколько «культурных» слоев, т.е. слоев нескольких организационных культур.

Функциональная модель имеет свои недостатки – абсолютизация, сепаратизм отдельных функций, нестыковки функций, такая же, как и у бюрократии жесткость действующих структур и технологий. Например, в последние десятилетия в развитии мировой организации хозяйства обособилась и приняла самодовлеющие черты такая, в общем-то, рядовая функция, как финансирование. Сепаратизм функции финансирования привел к искажению всех хозяйственно-экономических процессов в мире.

Возрастающая сложность возникающих проблем, динамизм ситуации требует от организаций новых свойств. В качестве ответа на эти требования возникла системная (адхократическая) модель организации [76]. Ее особенность в структурном плане – матричные и многомерные матричные организационные структуры, «мерцающие» (временно возникающие) структуры и организации, быстро перестраиваемые структуры организаций, гетерорихические (матрешечные) структуры, программно-целевые структуры. В сфере организационных технологий адхократии соответствуют игровые методы различных типов (деловые, ситуационные, имитационные, творческие, организационно-деятельностные игры). Адхократия – это очень сложная модель организационной деятельности. Эта модель имеет очень высокий уровень насыщенности самыми совершенными и сложными методами и средствами, разработанными на самых передовых направлениях научной мысли. Это организация, использующая на регулярной основе самую современную методологию – проблемно-ориентированную, системомыследеятельностную. В такой организации обеспечивается высокий уровень рефлексивных процессов.

На смену иерархических структур в организациях будущего приходят гетерорхированные структуры [23, 24]. Методы создания таких организаций еще до конца не разработаны. Имеются только некоторые, но, тем не менее, весьма значительные заделы. Базовыми основаниями создания таких организаций являются – теория концептуального проектирования систем организационного управления [49] и системомыследеятельностная методология [72].

Адхократическая модель – самая молодая из известных моделей организаций. Она же и наименее изученная и проработанная. Организации этого типа представляют собой чрезвычайно текучую структуру, в которой центры власти, влияния и компетенции постоянно перемещаются, координация и контроль выполняется взаимосогласованными усилиями компетентных специалистов и с использованием различных организационных звеньев – управляющих процессов координации и взаимодействия. Организации такого сложного типа предназначены для работы в условиях сложной и динамичной среды, в сферах деятельности, требующих значительных и постоянных инноваций.

Нельзя ничего не сказать о самой начальной, первичной модели организаций – патриархальной. Эта модель до бюрократической эпохи. Ее особенность в сфере структур – звездчатая организационная структура. Уровень технологизации здесь весьма низкий. Зафиксированных в документах технологий и регламентов нет или почти нет. Функции регламентов и технологий заменяют обычаи и ритуалы. Отдельные элементы патриархальной организационной культуры существуют и сейчас, даже в достаточно продвинутых организационных системах.

Формации и организационные культуры

Классический исторический материализм [42] выделяет следующие, последовательно сменяющиеся социально-экономические формации (типы обществ, укладов жизни): первобытнообщинный, рабовладельческий, феодальный, капиталистический, социалистический и коммунистический. Смена формаций – это смена типа производства и производственных отношений. Тип производства требует своей организации этого производства и организации этих отношений.

Соответствие между формациями и организационными культурами представляется следующим. Первобытнообщинному строю соответствует патриархальный тип ОК. Рабовладельческому и феодальному строю соответствует бюрократия. Капитализм бюрократию насыщает функционализмом. Социализм как промежуточный перед коммунизмом строй реализует переход от функционализма к адхократии. Коммунизм возможен только при адхократической организации. Это соответствие достаточно условное, если иметь в виду принципы врастания культур в организациях, отмеченные выше. Это означает, что при капитализме присутствует наряду с бюрократической моделью и функционализмом также и элементы патриархальщины. Но в то же самое время в недрах этих культур уже при капитализме начинают постепенно зарождаться ростки адхократии. Примером являются применяемые одно время широко в США программно-целевые методы, метод ППБ (прогнозирование, планирование, бюджетирование), системные модели организаций [75]. Наоборот, следующая формация может прийти на смену действующей только по мере разработки и создания новой, адекватной ей модели организации, а значит, - и культуры. Одна из причин гибели социалистической системы в прошлом веке заключалась в том, что тогдашнее общество не смогло разработать и освоить методы организации и управления адхократического типа.

 Модели организаций, как и любые другие модели, разрабатывает научная и техническая интеллигенция. Именно она и оказалась не в состоянии разработать и привнести в общество новые, требующиеся для социализма организационные системы, т.е. системы управления, способные решить задачу построения справедливо организованных обществ будущего.

Бюрократия как определенный тип организации и тип ОК возник на этапе формирования рабовладельческого строя и в период феодализма. Причина этого состояла в том, что общество, в котором начиналась концентрация богатств и собственности (рабов, земли, имущества) в руках отдельных лиц (рабовладельцев, феодалов), нуждалось в соответствующих организационных формах организации власти. Такой формой становилась бюрократия. По принципам бюрократии организовывалась сила подавления, принуждения, защиты и завоеваний – армия и полиция. Такая же структура подходила и для организации общества в виде государств (рабовладельческих, феодальных). Были ли рабовладельческие и феодальные организации бюрократическими в собственном смысле (по Максу Веберу)? Конечно, нет! Это были только элементы бюрократии, в той или иной степени ярко выраженные. В организационной культуре во многом преобладали патриархальные черты. Первое лицо в обществе (вождь, король, царь, император) не было просто высшим звеном бюрократической иерархии. Оно оставалось, как и при родоплеменном строе, еще и отцом народа, высшим авторитетом и верховным властителем, который мог самолично казнить, миловать, решать все проблемы, которые он считал нужным решать. Законы иерархии были ему не указ. Четких регламентов, зафиксированных в объективной форме и доведенных до сознания людей, не было. Многое решалось «по понятиям». Только потом, постепенно, по мере развития и совершенствования феодальных отношений начали утверждаться бюрократические принципы все более и более полно. Это оформлялось и официальными правилами, которые в Западной Европе, например, формулировались таким образом: «вассал моего вассала – не мой вассал».

Развитие капитализма, т.е. развитие и концентрация производства при частнособственническом владении средствами этого производства и частном присвоении выработанных богатств, потребовала дополнения бюрократии новыми элементами организационных технологий. Индустриальные методы требовали функционализма и он стал активно разрабатываться и внедряться в практику организационной деятельности. Бюрократические организации стали дополняться функциональными надстройками (органами планирования, учета, контроля, финансирования). Одна из важнейших функций капиталистической формации – финансирование, т.е. управление финансовыми ресурсами, выделилась в отдельную сферу деятельности, специализировалась, профессионализировалась и обособилась. Возникли банки, кредиты, проценты, инвесторы.

Объективно происходящее обобществление производства постепенно приходило в противоречие с частнособственническим присвоением, возникла потребность коллективного владения, распоряжения и пользования, а это уже вынуждало общество искать другие организационные формы. Бюрократия и функционализм начинали тормозить этот процесс обобществления, т.е. процесс объективного перехода к социализму и коммунизму. Нужны были формы, реально обеспечивающие коллективное владение, пользование и распоряжение, т.е. реальное народовластие, реальную общественную справедливость. Бюрократия и функционализм не могли это обеспечить. Кроме того, развитие производств, науки и техники, расширение масштабов человеческой деятельности, резко усилили сложность и динамизм процессов и явлений. Прежние методы были слишком жесткими, неповоротливыми, тяжеловесными. Далее, человечество все более и более входило в зону неведомого, незнаемого, непонятного. Нужна была эффективная мобилизация знаний, человеческого сознания, человеческого интеллекта и творчества. Бюрократия и функционализм мешали этому. Поэтому уже в недрах капиталистической формации начала формироваться адхократия – элементы новой адхократической организации. Это и программно-целевые методы, и матричные организации, и проблемно-ориентированные организации [55, 75]). Это уже по существу были ростки будущей организации. К сожалению, в нашей стране, несмотря на фактическое обобществление богатств и официальное провозглашение социализма, организационные формы и организационная культура оставались феодальными и капиталистическими. Серьезных продвижений в направление организационного развития не происходило. Это и привело, в конечном счете, к кризису, гибели возникших элементов будущего и резкому откату назад, к инфернальному сбросу, срыву. Общество «провалилось» к древнему феодализму и к дикому, криминальному капитализму.

Организационная культура и способ производства

Кроме понятия социально-экономической формации как определенного этапа социально-экономического развития человечества, определяемого, прежде всего, формой и отношениями собственности и присвоения результатов труда, существует понятие способа производства как категории производственно-технологической. Это понятие было введено Э.Л. Григорьевым [18]. Им были выделены следующие способы производства (СП): ремесленный (Р), ремесленно-цеховой (РЦ), кооперативно-мануфактурный (КМ), машинно-индустриальный (фабричный) (МИ) и ново-цеховой (бригадно-индустриальный – НЦ-БИ). Эта классификация может быть применена к производствам любого типа – как промышленному, сельскохозяйственному, так и проектному. В основе выделения СП – принципы кооперирования и специализации производств. Развитие СП в мире идет в направлении от ремесленного через цеховой и мануфактурный к фабричному (индустриальному) и далее к ново-цеховому (к новой индустрии).

 Для сельскохозяйственного производства ремесленный способ соответствует натуральному (единоличному) хозяйству. Это все наше современное дачное сельхозпроизводство, имеющее ярко выраженные черты натурального хозяйства и нетоварную направленность. Развитая форма такого производства – это фермерство. РЦ способ производства соответствует первым товариществам по обработке земли, т.е. объединению частников (фермеров). КМ способ соответствует первым колхозам, где возникает специализация и кооперирование: выделяются бригады животноводов, механизаторов, овощеводов и т.д. МИ способ – это современные механизированные совхозы, агрофирмы с высоким уровнем индустриализации. Это индустрия сельского хозяйства. НЦ-БИ – это уже высокотехнологичное, гибкое и эффективное сельскохозяйственное производство, сочетающее индустриальные технологии с коллективной формой ответственности за результаты своего труда – это индустриальные коммуны будущего. Каждому из перечисленных способов производства соответствует свой тип организационной культуры. Ремесленному способу соответствует патриархальный тип ОК, ремесленно-цеховому – начала бюрократии, кооперативно-мануфактурному – бюрократия, машинно-индустриальному – функционализм, а ново-цеховому (бригадно-индустриальному) – адхократия. Таким образом, видно, что как эволюция формаций, так и эволюция способов производства требуют организационного развития, т. е. может быть обеспечено только новым типом организационной культуры.

Народы и организационные культуры

Как же связана организационная культура с национальной культурой? Развернутое изложение теории национальной культуры дано в работах коллектива авторов во главе с Бугровским В.В. [12, 13]. Культура народа всегда имеет национальный характер. Организационная культура есть только небольшая часть КУЛЬТУРЫ в широком смысле этого слова.

Тем не менее, то направление эволюции ОК, которое описано выше в настоящей работе, является вненациональным, общечеловеческим, это движение общемирового значения, которое как бы нивелирует национальные различия. По крайней мере, во всех элементах описаний организационного формообразования не фигурируют и не используются понятия культуры народа. Причина этого в том, что явления организационно-технологической и производственно-технологической природы разворачиваются в других сферах действительности. Это явления общечеловеческого, общецивилизационного характера, которые имеют характер объективной естественнонаучной и общеисторической данности. Но факты реальной жизни показывают прямую зависимость действующей, преобладающей или господствующей организационной культуры от исторической культуры народа. ОК в России, Китае и, например, в США значительно различаются. Откуда берется это отличие, в чем его корни? Культура народа столетиями формируется, развивается и сохраняется в рамках так называемых традиционных обществ [27]. Традиционные общества – это общества с преобладающей патриархальной структурой. Традиционная культура живет в народе и в его организациях в той мере, в которой в нем сохраняются элементы патриархального уклада жизни, традиции, сформировавшиеся столетиями.

Выше было показано, что в любой организации всегда присутствуют элементы первичной, изначальной, патриархальной культуры. Именно в той мере, в которой патриархальная культура сохраняется в жизни организации (общества), на организационную культуру оказывает влияние традиционная культура народа.

В работах Бугровского В.В. и его соавторов [12, 13] выделяются следующие типы культур: европейская, персидская, индусская, китайская, славянская, русская, центрально-азиатская, финно-угорская, чукотско-тихоокеанская.

Фундаментальные принципы, заложенные при выделении этих культур, прямо не соотносятся с факторами, определяющими тип организационной культуры. Но кроме фундаментальных принципов культуры есть и ряд сопутствующих особенностей в каждой из традиционных культур: это традиции, нравы, обычаи, укоренившиеся предрассудки, особенности психического склада и т.д. Эти особенности проявляются на уровне конкретных личностей.

Наличие устойчивых элементов патриархальной организационной культуры в современных бюрократических или функциональных организациях могут породить самобытную организационную культуру с ярко выраженными национальными чертами. Примером является японская организационная культура. В этой культуре при явно выраженных бюрократических чертах, тем не менее, сохраняются такие своеобразно японские черты, как система пожизненного найма работников в фирму, определяющая роль ритуалов и национальных стилей управления, ксенофобия (страх перед чужаками), широкое распространение механизмов принятия решений на основе достижения общего согласия

 (консенсуса по современной терминологии). В организационной науке даже появилось специальное понятие для организаций японского типа – организации типа Z [59]. Центральная черта организаций типа Z – эгалитарность, равенство влияния и власти. Японская Z- организация – это организация типа клановых. Она представляет собой тесное сообщество людей, занятых экономической деятельностью и связанных друг с другом посредством самых разнообразных уз. В этих организациях не увольняют людей во время спада, т.к. здесь считается, что люди –самый важный ресурс. Во многих организациях Японии практикуется система пожизненного найма. Она обеспечивает пожизненную занятость, ежегодное повышение заработной платы за стаж работы. При такой системе сводится к минимуму текучесть рабочей силы и все неизбежные потери, связанные с этим. Это способствует сохранению на предприятиях не только духа патриархальной семейственности, но и атмосферы терпимости и взаимной доброжелательности. В таких организациях сохраняется привнесенное с патриархальных времен уважение к старшим, чисто японское стремление «сохранить лицо», насыщенность деятельности в организации всевозможными ритуалами и неявными, скрытыми от посторонних глаз, процедурами согласования мнений и взаимного информирования.

 На характер японской организационной культуры сильное влияние оказывает такая традиционно японская черта как вежливость, которая отмечается всеми иностранцами. Эта вежливость есть проявление сложившейся веками в Японии высокой культуры человеческих взаимоотношений. Она проявляется во взаимном стремлении людей при любых контактах не задевать самолюбие друг друга, щадить как собственное самолюбие, так и достоинство окружающих. Японцы обладают искусством избегать ситуаций, способных кого-либо унизить. Именно поэтому в японских организациях стараются избегать процедур публичного открытого голосования, хотя бы внешне свести до минимума прямое соперничество [51].

У японцев давно утвердилась привычка мыслить и действовать сообща, ощущать себя частью группы, колесиком большого механизма. Теряя в результате этого чувство самостоятельности, японец приобретает определенную уверенность в жизни. Привычка к коллективной деятельности приводит в японских организациях к своеобразной коллективистской технологии принятия решений. Решения здесь являются итогом длительных процедур взаимных согласований. У них решения являются обобщением взглядов и мнений всех заинтересованных сторон. Если кто-то все-таки оказывается несогласным с формируемым решением, вопрос откладывается, само решение не принимается до того момента, когда возникнет ситуация всеобщего согласия. В результате процедуры принятия решений в японских организациях оказываются весьма громоздкими и длительными. Решения здесь формируются в результате кропотливого согласования мнений с учетом позиций меньшинства и взглядов тех, кто находится на нижних ступеньках иерархической лестницы [51].

Особым национальным своеобразием отличается организационная культура у англичан [52]. Англичане, как и японцы, являясь островным народом, выработали за многие столетия определенные правила и нормы взаимодействия, основанные на глубоком осознании взаимной зависимости жизни в этом мире. Так же, как и японцы, они дорожат чувством причастности, но в отличие от них, чувство коллективизма сочетается здесь с ярко выраженным индивидуализмом. Но этот индивидуализм и чувство личной независимости основывается на особом уважении к общественно признанным правилам, нормам, регламентам. Это качество проявляется, например, в ситуациях толпы. “Английской толпе присуще врожденное чувство общественного порядка” [52].

Английскому характеру присуща склонность к компромиссу, которая воспитывалась в народе столетиями. Здесь так же, как и Японии, избегают крайностей, резкостей, стараются за счет принятия некоторых неопределенностей, туманностей формулировок выработать некий удовлетворяющий всех компромисс.

Российская организационная культура не может похвастаться какими-то своими, особенными, отличающими ее от других позитивными особенностями. Очевидно только, что вышеперечисленные положительные особенности культур японцев и англичан нам не присущи. Россия демонстрирует наоборот, – даже определенную противоположность этому. У нас не склонны к компромиссам, мы бесцеремонны в отношениях друг к другу, не щадим самолюбия людей, склонны к быстрым и бескомпромиссным решениям крайнего вида, пренебрежительно относимся к установленным правилам, нормам, регламентам. Россия вообще отличается крайностями в принимаемых решениях, во мнениях, в оценках. У нас или «бьют до потери сознания или превозносят до небес».

 Поскольку любая организация при любом ее типе (устройстве, модели) состоит из людей, то указанные национально-культурные особенности будут находить отражение в реальном виде организационной культуры. Например, если на высшем уровне бюрократической организации окажется человек с ярко выраженной патриархальной культурой, то это приведет неминуемо к деформации всей ОК в данной организации. Здесь все зависит от того, насколько доминирующий тип ОК «перемалывает» индивидуальные особенности человека, насколько организация поглощает личность, насколько личность в организации социализируется, насколько организация «осваивает» человека, насколько человек в организации осваивает свое функциональной пространство в этой организации и отвечает требованиям этой организации к личным и профессиональным качествам.

О воинствующей Российской безалаберности

Теперь настало время разобраться с таким нашим национальным явлением, проявляемым в сфере организационной культуры, как «воинствующая российская безалаберность» (ВРБ). Многие народы в сфере организационной культуры выделились своими специфическими национальными особенностями, которые привели к появлению целых понятий, например, таких, как американская деловитость, немецкая точность и пунктуальность, английская чопорность и верность традициям, китайское трудолюбие. К сожалению, Россия отличилась тем, что в сфере организационной культуры породило такое негативное явление, как безалаберность, которая оказалось настолько уникальной и специфической, что эту черту стали называть российской, а в нашей отечественной интеллектуальной среде непременно стараются, нарушив все правила грамматики, назвать «расейской». Безалаберность – это бестолковость, беспорядочность, неразбериха [53]. Близкие понятия – разгильдяйство, халатность, небрежность, недобросовестность в выполнении своих обязанностей. Разгильдяйство – небрежность, нерадивость, разболтанность. Это все понятия, обозначающие предельную степень неорганизованности, определяют низкий уровень развития организационной культуры. Эта черта (безалаберность) становится даже воинственной (ВРБ), т.е. признавая ее наличие, люди с демонстративным вызовом ее насаждают и отстаивают. Примеров этой самой безалаберности в нашей отечественной истории и современной жизни превеликое множество.

 Самые тяжелые последствия этой безалаберности – катастрофы с многочисленными жертвами и страданиями множества людей. Достаточно напомнить давку на Ходынском поле в Москве во время празднования коронации нового Российского царя Николая второго. Тогда на тринадцатый день коронационных торжеств 18 мая 1896 года на пространстве Ходынского поля было назначено гуляние народа с раздачей подарков – кружек с гербами и гостинцев. Уже с вечера предыдущего дня на поле собралась толпа свыше полумиллиона человек. Ночью и рано утром толпа все прибывала. Около 6 часов утра началась давка, когда за 10-15 минут погибло 1282 человека, и многие сотни получили ранения. Причина – элементарная безалаберность властей, непродуманность и бестолковость мероприятия, отсутствие каких-либо сил и средств, которые положены для организованного проведения таких массовых мероприятий [54]. Никто из властей всерьез не продумал того, как при огромном стечении народа будет организована раздача подарков. Более того, на самом пространстве Ходынского поля, где наспех были сколочены временные павильоны, были не убраны остатки строительных материалов, что в условиях возникшей давки, привело к тому, что люди спотыкались, падали, началась паника. Характерно, что в тогдашнем Российском обществе вместо того, чтобы проанализировать истинные причины, истоки и основания катастрофы, начались, как и в наше время, политические спекуляции вокруг этой трагедии. Стали муссироваться слухи, что Ходынская давка – дело рук каких-то «социалистов», которые якобы ночью намеренно со злым умыслом вырыли «волчьи ямы» (о коммунизме и коммунистах тогда еще не слышали, а все беды в обществе приписывали именно «социалистам», про которых было известно только то, что они против царя и помещиков).

Особенно тяжелые и трагические последствия этой самой безалаберности возникают в ситуациях войн. Стоит здесь упомянуть хотя бы вопиющие факты безалаберности в период Русско-японской войны 1905 года. Это и позорная капитуляция Порт Артура с потерей всей Тихоокеанской эскадры и гибель второй Российской эскадры в Цусимском сражении. В последнем случае все, что было связано с подготовкой, посылкой и дальнейшей судьбой этой эскадры – цепь бессмысленных, бестолковых, непродуманных действий, просто поток безалаберности. Как количественно, так и качественно наша эскадра была слабее японской. Она была лишена базы и стеснена в свободе движения. Сам командующий эскадры (адмирал Рождественский) не верил в успех похода. Бессмысленность этого похода была очевидна всем здравомыслящим военным и гражданским лицам в России. Но, тем не менее, тогдашнему руководству страны «хотелось верить в чудо». Во всех православных храмах России служились молебны о «ниспослании победы русскому воинству», хотя всем здравомыслящим людям была ясна обреченность организуемого похода. Налицо яркий пример полнейшей безалаберности. В итоге наша эскадра была уничтожена целиком при совершенно ничтожных потерях у противника (несколько миноносцев). Это все факты дореволюционной российской истории.

Много есть фактов безалаберности и в истории Великой Отечественной войны. Так, 26 июня 1941 года в первые дни войны отряд советских кораблей черноморского флота во главе с лидером эсминцев «Москва», совершавший рейд для обстрела с моря румынского порта Констанца, был по ошибке атакован нашей же подводной лодкой «Щ-206». В результате этой атаки лидер «Москва» затонул, а другой корабль нашего отряда - лидер эсминцев «Харьков», чудом уцелел, увернувшись от торпеды [1]. Наши корабли, по ошибке приняв эту подводную лодку за немецкую, атаковали и потопили ее. Это вопиющий факт несогласованности действий боевых кораблей, неподготовленности плана операции, бестолковости в действиях штаба флота.

 В наше время таких фактов не меньше: катастрофа теплохода «Адмирал Нахимов» вблизи Новороссийска (1987 год, 427 человек погибло), катастрофа балтийского парома «Эстония» (1991 год, сотни погибших), Чернобыльская авария (апрель 1987 год, жертвы исчисляются десятками, если не сотнями тысяч), катастрофа речного теплохода «Александр Суворов» под Куйбышевым (1986 год), многочисленные и участившиеся в последние годы авиационные катастрофы, к которым можно причислить и гибель пассажирского авиалайнера в сентябре 2001 года под Сочи от случайно выпущенной украинской зенитной ракеты и так далее и тому подобное.

Главное во всех этих катастрофах то, что все они возникли от безалаберности! Проводившимися расследованиями были установлены факты грубейшего нарушения всех норм и правил безопасности. Эти нарушения совершали конкретные ответственные должностные лица, которые вели себя предельно безответственно, халатно, безалаберно.

 Возьмем один пример – катастрофу теплохода «Адмирал Нахимов» под Новороссийском. Есть правила расхождения судов на море. Эти правила имеют международный характер. Они беспрекословно должны выполняться всегда, везде и всеми. Это правила безопасности мореплавания. Сознательно нарушать эти правила может только диверсант или умалишенный. И тем не менее, в данной катастрофе все ответственные лица совершили эти нарушения. Капитан сухогруза «Петр Васев» (некто Ткаченко) нарушил правила, не уступив выходящему из порта Новороссийск пассажирскому теплоходу «Адмирал Нахимов». Капитан «Нахимова» нарушил правила должностной этики, преждевременно, не дождавшись расхождения с шедшим пересекающимся курсом сухогрузом, покинул ходовой пост и оставил управление судном за своим вторым помощником. Дальше началось лавина безалаберного, бестолкового поведения в процессе столкновения. В этой драматической ситуации проявился непрофессионализм, трусость, растерянность экипажа, были совершены роковые ошибки в действиях должностных лиц, началась паника среди пассажиров и экипажа. Сразу возникают вопросы, почему такие люди, как Марков (капитан «Нахимова») и Ткаченко были назначены капитанами этих судов? Почему оказался неисправен прибор расхождения в ходовом посту сухогруза? Последнее «почему» – почему Марков и Ткаченко, главные виновники катастрофы, публично не покаялись и по негласным правилам морской чести не застрелились? Но это уже вопрос не из области организационной культуры, а из области этики и морали.

Особый, но, тем не менее, очень характерный и показательный случай – Чернобыльская авария 26 апреля 1986 года. Здесь сконцентрировались все негативные черты нашей отечественной организационной культуры. Можно, вторя оценке академика В.А. Легасова, утверждать, что здесь налицо «апофеоз, вершина» всей нашей господствующей организационной безалаберности [37]. С одной стороны, качество и уровень проработанности, продуманности, регламентированности выполняемого эксперимента на этой АЭС, который, в конечном счете, и закончился трагедией, был на редкость низким. Программа этого эксперимента, по мнению В.А. Легасова, «составлялась чрезвычайно небрежно и неаккуратно, перед проведением экспериментов не было никаких розыгрышей возможных ситуаций… Пренебрежение к точке зрения конструктора и научного руководителя было полным… Никакого внимания к состоянию приборов, к состоянию оборудования до планово-предупредительных ремонтов». Важно здесь подчеркнуть отмеченное В.А. Легасовым удивительно легкомысленное и безответственное отношение руководства АЭС к факту потенциальной опасности самих реакторов АЭС. Господствовало мнение о простоте и полной ясности процессов, происходящих на АЭС. Тот же В.А. Легасов приводит слова одного директора станции, который прямо говорил: «А что вы беспокоитесь? Да атомный реактор – это самовар, это гораздо проще, чем тепловая станция, у нас опытный персонал, и никогда ничего не случится». Читая воспоминания В.А. Легасова, можно только удивляться уровню той организационной безалаберности, которая царила на Чернобыльской АЭС. Вот только отдельные фрагменты текста воспоминаний академика: «… план проведения эксперимента был составлен очень некачественно, не детально и не санкционирован теми специалистами, которыми он должен быть санкционирован. У меня в сейфе хранится запись телефонных разговоров операторов накануне происшедшей аварии. Мороз по коже дерет, когда читаешь такие записи. Один оператор звонит другому и спрашивает: «Тут в программе написано, что нужно делать, а потом зачеркнуто многое, как же мне быть?» Его собеседник немножко подумал и говорит: «А ты действуй по зачеркнутому». Уровень подготовки серьезных документов на таком объекте, как атомная станция: кто-то что-то зачеркивал, оператор мог толковать, правильно или неправильно зачеркнуто, мог совершать произвольные действия. Всю тяжесть вины возлагать на оператора нельзя, потому, что кто-то и план составлял и что-то чиркал в нем, кто-то подписывал, а кто-то его не согласовывал. Сам факт, что персонал станции мог производить какие-то действия, не санкционированные профессионалами, это уже дефект отношений профессионалов с этой станции. Тот факт, что на станции присутствовали представители Госатомэнергонадзора, но были не в курсе проводимого эксперимента, - это не только факт биографии станции…» [37]. Сам автор приводимых выше строк, как известно, трагически погиб в результате самоубийства через два года после Чернобыльской аварии и его воспоминания об этой аварии появились в общесоюзной газете уже после его гибели.

Нам в рамках этой работы важно уяснить истоки, причины этой самой безалаберности. Что толкает, что вынуждает людей нарушать правила безопасности? Есть ли в этом некие вынуждающие обстоятельства, которые просто подталкивают людей к таким нарушениям? В этом и множестве других случаев никаких вынуждающих обстоятельств не было. Такие нарушения, как было выяснено, были и являются массовыми, они стали просто нормой. Нарушают все и всегда, просто эти нарушения, эта постоянная безалаберность «сходила с рук», а официальной огласке предавались только те факты безалаберности, которые приводили к катастрофам. Такая же ситуация с авиационными катастрофами, с катастрофами на шахтах. На российских шахтах никто и никогда не соблюдает правила проведения подземных работ и правила противопожарной безопасности. Иногда это приводит к взрывам, а часто «сходит с рук». Налицо негативное явление национальной организационной культуры (вернее сказать «антикультуры») - ВРБ. Нет внутренней стойкой убежденности в обязательности и беспрекословности соблюдения норм и правил, нет внутренней самодисциплины, жестких внутренних тормозов, суровой внутренней моральной цензуры, которая бы постоянно твердила «нельзя, не положено!». Должностные лица не испытывают «груза ответственности» за свои действия, нет обостренного чувства этой тяжелой ноши, нет необходимой и обязательной осторожности, нет постоянного ощущения взаимной зависимости действий.

Причина всего этого (ВРБ), как нам представляется, – давление глубоко укоренившейся патриархальной психологии, недостаточная социализация, проявляемая в массовом виде на уровне каждой личности. Общество в целом и его отдельные представители должны пройти обязательную школу бюрократии и функционализма. Бесполезно и даже вредно постоянно ругать чиновников и обвинять их в бюрократизме, если они справедливо и на законных основаниях требуют только соблюдения норм и регламентов. Российское общество еще не прошло этой обязательной школы бюрократизации и функционализма, т.е. воспитания уважения к структурам, нормам, правилам, регламентам, обязанностям и ответственности. Необходима пропаганда другого типа, – нужно воспитывать уважение к чиновникам и чиновничеству как явлению, как официальным носителям жизненно необходимых организационных норм и правил, нужно убеждать людей, что настоящий бюрократ – это национальное достояние.

Вторая причина ВРБ – природа традиционной отечественной культуры, особенности Российской патриархальщины. Эта особенность в последние годы усугубляется массовой реставрацией религиозного сознания православного толка. При всем уважении к нашей традиционной национальной религии – русскому православию, нужно отметить и определенную консервативную роль этой религии в эволюции (развитии) организационной культуры. Все проявления прогрессивной организационной культуры ориентируют внимание человека на сами его действия, на его сознание, на его поведение. Культ авторитета высшей инстанции (бога) тормозит развитие рефлексивных процессов. Развитие же рефлексии – необходимый путь организационного развития. Церковь учит, что все от бога, все потери и трагедии - по грехам нашим, все от бога, это он нас наказывает. Если катастрофа произошла, значит, так было угодно богу. В такой позиции нет никакой самокритики, никакого разбора ситуации. Это упование на бога, на высший авторитет, на высшую нечеловеческую инстанцию, принижает роль самого человека, сковывает его волю, приводит к внутреннему расслаблению и покорности.

Православная религия обладает развитыми средствами ограничения интеллектуального пространства и пространства деятельности. Религия внедряет в сознание верующих множество запретов (табу) мировоззренческого, методологического и предметного характера. Верующему запрещается воспринимать мир не так, как диктуют религиозные догматы. Верующему запрещается критически анализировать собственное сознание, подвергать сомнению принятые в религии способы рассуждений, доказательств и объяснений. Верующему запрещается вообще думать о некоторых предметных сферах жизни. Все неудачи, просчеты, провалы и даже катастрофы по объяснению религии происходят от бога «по грехам нашим». Важно подчеркнуть, что именно религиозный тип сознания, религиозный стиль мышления (но не сама религия как совокупность морально-этических норм и правил) является тормозом дальнейшего организационного развития.

Как же бороться с отмеченной выше безалаберностью? Как ее изживать, преодолевать? Как внедрить дисциплинированность, ответственность, собранность, как в широком смысле поднять организованность и всю организационную культуру? Каких-то новых, универсальных и простых рецептов, видимо, нет и быть не может. Все старо, как этот мир! Нужно, как говорил В.И. Ленин, «учится, учиться и учиться!». Во-первых, учиться, прежде всего, на своих собственных ошибках. Для этого необходимо постоянно подвергать собственные ошибки глубокому, объективному и всестороннему аналитическому разбору. Во-вторых, нужно учиться на специально организованных тренировочных мероприятиях (играх). В-третьих, весьма полезно учиться на чужих ошибках.

 Учить, воспитывать, убеждать, вынуждать, даже навязывать, радикально изменять весь тип нашего общественного сознания - все это тяжелейшая работа. Никакими легкими, простыми и всем доступными методами эту работу не выполнить. Все будет даваться только "потом и кровью". Перелом организационного сознания – это всегда психодрама, психологический удар, стресс. Эти удары можно испытывать в реальной жизни и делать потом соответствующие выводы. Этот путь очень долог и требует больших жертв. Полезнее, эффективнее приобретать и осваивать новые организационные методы на учебных примерах, в специально организованных и проводимых тренировках и играх, примером которых являются так называемые организационно-деятельностные игры (ОДИ) Щедровицкого Г.П. В них разыгрывались специально созданные ситуации, направленные на организационное развитие. Участие в этих играх – труд тяжелейший, но, как говорится, «тяжело в ученье, легко в бою».

Другое направление развития организационного сознания и организационной культуры – наглядная учеба на примерах, на чужих ошибках. Такую учебу полезно делать достоянием гласности, используя всю мощь средств массовой информации (СМИ). Сейчас же в области масс-медиа все происходит наоборот. СМИ с жадностью хватаются за любую информацию о происшедших катастрофах, живописуют все ужасы случившегося, делают дежурное сообщение о том, что прокуратура завела уголовное дело по факту случившегося, а дальше – молчание. Ни результатов расследования, ни анализа причин, ни выводов на будущее. Вся эта информация нередко тщательно скрывается. Все делается не для повышения уровня организационной культуры и избавления от нашей безалаберности, а для нагнетания страха и насаждения бестолковщины.

По выражению Н.В Гоголя «Нет выше того потрясения, которое производит на человека совершенно согласованное согласие всех частей между собой» [65]. Это потрясение от высокого уровня организованности. Организованность – это высшее достижение человечества. Хотелось бы выразить надежду на то, что когда-нибудь наступит такое время, при котором Россия будет наглядно демонстрировать свое умение организовывать это «совершенно согласованное согласие», и из всех стран мира будут съезжаться в Россию люди, чтобы учиться этой новой русской организованности. Тогда на смену понятия «российская безалаберность» и ВРБ придет термин «русский порядок, русская гармония и согласованность».

11. КОММУНАЛЬНОЕ И ЛИЧНОЕ

Одна из основных проблем, которая не одно столетие будоражит сознание людей, – это проблема собственности. Кому должны принадлежать богатства, накопленные всем человечеством? Самые лучшие, передовые умы человечества приходят к выводу о том, что накопленные, созданные людьми богатства должны по справедливости принадлежать всему обществу. Процесс обобществления средств производства идет во всем мире объективно и неуклонно. Это по существу мало связано с тем, как называется общественное устройство в той или иной стране.

Коммунальные системы жизнеобеспечения

Мир по большому счету идет в направлении создания больших коммунальных (принадлежащих всем и всех обслуживающих) систем. Особенно интенсивно развиваются коммунальные системы жизнеобеспечения. Именно эти системы направлены на эффективное сохранение и развитие жизни на Земле. Что это за системы и чем они отличаются от других жизненно важных систем? Системы жизнеобеспечения - это те системы, которые снабжают людей самым необходимым для жизни: энергией, теплом, водой, продуктами питания, одеждой. Эти же системы избавляют или защищают людей от болезней, делают их жизнь на Земле безопасной, помогают перемещаться по ее поверхности, создают необходимые бытовые и коммунальные удобства.

Жизнеобеспечение на Земле может строиться на двух принципах – индивидуальном и общественном (общем, коммунальном). При индивидуальном принципе каждый сам заботится о сохранении и продолжении своей жизни, и все заботы в полном объеме берет на себя. Сам ход истории показывает, что это самый неэффективный способ обеспечения жизни. Человек как вид животного мира выжил только благодаря тому, что об обеспечении своей жизни заботился не в одиночку, а вместе, коллективом, обществом: родом, племенем, народом. Система обеспечения его жизни изначально была общей, коллективной, коммунальной. Содержательная основа всех этих понятий – латинское communis или французское commune (общий). У первобытного человеческого племени общим был костер, пещера; общей, коллективной была охота на мамонтов и дальнейшее коллективное разделывание и приготовление пищи. Во враждебном и полном опасностей
 мире человек в одиночку никогда не выжил бы как вид.

По мере развития человеческого общества системы жизнеобеспечения, не утрачивая своего общественного, коллективного характера, совершенствовались технологически и организационно. Эти системы постепенно становились профессиональными и индустриальными. Индустриальный – (от латинского industria – деятельность, трудолюбие) значит, организованный и выполняемый на промышленной основе, на профессиональном регулярном труде, с привлечением специальных знаний, умений и технологий. Промышленные технологии позволяют существенно повышать эффективность труда, экономить общественно необходимые затраты и потребляемые ресурсы. Всякая промышленная, индустриальная технология направлена на рациональное использование труда, материалов и оборудования. Индустриализация систем жизнеобеспечения привела к появлению понятия коммунальных систем, то есть систем, которые на промышленной, индустриальной и коллективной основе создают людям все необходимые условия для поддержания и развития жизни. Стали возникать и развиваться специальные формы проживания людей на земле, основанные на коммунальных системах, – города и городские агломерации. Города, а особенно, крупные города, сейчас стали одними из основных и наиболее эффективных способов проживания человечества. Крупные города наиболее рациональным образом организуют необходимые условия жизни для людей и создают предпосылки для сохранения среды обитания на планете. Одновременно эти же города порождают собственные специфические проблемы, вызывают значительные загрязнения окружающей среды и социально-психологическую напряженность в человеческом обществе. Города, таким образом, представляют собой места концентрации основных противоречий человеческой цивилизации. Проблемы больших городов сейчас – это во многом основные проблемы современного человечества, проблемы его развития и выживания.

Современные города – это средоточие коммунальных систем и комплексов. Применительно к городам возникло даже самостоятельное понятие – коммунальное хозяйство, под которым подразумевается «комплекс предприятий, служб и хозяйств, осуществляющих обслуживание коммунально-бытовых нужд населения городов и поселков» [61]. В состав так понимаемого коммунального хозяйства входит жилищное хозяйство, общественный пассажирский транспорт, системы энерго- , тепло-, газо- и водоснабжения, системы канализации, дорожного хозяйства и благоустройства, бытового и коммунального обслуживания. Коммунальное хозяйство стало, таким образом, синонимом понятия городское хозяйство.

Но в любом современном государстве на такой же коммунальной, то есть индустриальной и коллективной (общественной) основе, стали строиться системы здравоохранения, социального обеспечения, охраны общественного порядка и безопасности, борьбы со стихийными бедствиями и чрезвычайными ситуациями. На коммунальной основе стали строиться системы воспитания и образования, наука и деятельность в сфере культуры, туризма, спорта и развлечений. Смысл «коммунальности» всех вышеперечисленных систем жизнеобеспечения состоит в том, что эти системы имеют общественный (коллективный) характер в плане их использования, применения, распоряжения и индустриальный (промышленный) характер в плане применяемых в этих системах технологий, методов организации и осуществления деятельности. Принцип коммунальности дает существенную экономию времени, средств, ресурсов, обеспечивает гарантированное высокое качество и надежность обслуживания. Для того, чтобы наглядно убедиться в этом, достаточно сравнить технологию обогрева деревенского дома с помощью обычной печки на дровах и систему центрального отопления городского дома. В системе здравоохранения возможности крупной многопрофильной городской клиники несоизмеримо больше, чем домашнего лекаря-самоучки. Качество и эффективность обучения современным сложным профессиям в крупных университетах несопоставимы с частным учителем-одиночкой.

Мир по большому счету идет в направлении создания крупных индустриальных коммунальных систем.

Мы еще по настоящему не знаем истинных форм коммунального, т.е. общественного владения богатствами, которые созреют в будущем.

Степень отношения к общественному и частному есть универсальный критерий перспективности, прогрессивности любого социального проекта, любого общественно-политического движения. Если это движение отстаивает частную собственность, частные формы жизнеобеспечения, то оно (это движение) реакционно, если же, наоборот, направлено на развития различных форм коллективной, общественной жизни, то оно, безусловно, прогрессивно, оно нацелено на будущее.

Даже произошедшая в последние десятилетия в нашем Отечестве реставрация частной собственности не может существенно изменить неумолимую тенденцию мирового развития. Героический Советский период в мировой истории дал величайший образец, пример радикального ускорения процесса обобществления. В этом смысле неверно трактовать нашу трагедию как поражение. По выражению И.А.Гундарова: «В стратегическом плане мы не проигравшие, а ищущие путь к более совершенному мироустройству» [21]. Но на этом пути, как наглядно показала трагедия Советской цивилизации, масса трудностей, тяжелейших проблем, подводных камней, рифов и скал. Волею судеб Советский народ на пути построения нового, самого совершенного общества (коммунизма) вступил в сферы незнаемого, неведомого, никем и никогда нехоженого. Наш народ столкнулся с естественными трудностями первооткрывателей. Выяснилось, что мало просто обобществить средства производства, нужно научиться этими средствами грамотно и эффективно управлять. Выяснилось и другое, ранее совсем уж непредвиденное. Оказалось, что сфера личного потребления при ее разрастании и развитии таит в себе множество опасностей для всего общества. Процессы, развивающиеся в этой сфере, могут изнутри разложить общество, как раковая опухоль человеческий организм. Именно на почве разрастающейся сферы личного потребления в Советскую эпоху стали формироваться условия для последующего мелкобуржуазного переворота, который и произошел в конце 20 века в Советском Союзе. Любой индустриальный рабочий, владеющий отдельной квартирой, дачей, автомашиной и гаражом по своей психологии становится мелким буржуем. Ему становится глубоко наплевать на то, куда движется общество в целом, а весь мир – тем более. Проснувшееся чувство собственника становится ведущим и определяющим во всех его поступках и устремлениях. Может быть, чувство обладания собственным движимым и недвижимым имуществом вызывает у человека чувство уверенности в будущем, чувство устойчивости и основательности, чувство независимости и самодостаточности. Проблема же заключается в том, что все эти чувства – обманчивы, они уводят человека в мир иллюзий и успокаивающих заблуждений. Реальные, объективные и неумолимые процессы усиливают отношения взаимной зависимости людей в этом мире. Все большая доля жизненных богатств по своей природе становится общественной. Ими человечество должно распоряжаться вместе, коллективно, совместно. Если человечество научится коллективно, совместно, общественно пользоваться, владеть, распоряжаться и управлять этим богатством, то у него появится реальная надежда на будущее. Если же, наоборот, - не научится, не сможет, не сумеет, и каждый будет «тащить одеяло на себя», будет растаскивать общее богатство по частным карманам, то судьба человечества может оказаться трагической.

 В будущем человеческом обществе в сфере экономических отношений, как нам представляется, должно происходить реальное обобществление двух важнейших сфер жизни – сферы средств производства и сферы личного потребления. Если по отношению к национализации (обобществлению) сферы общественного производства классики коммунистической идеологии дали развернутые теоретические описания нормативных схем такого обобществления, то для сферы личного потребления вопрос остался совершенно не проработанным. Анализ причин и истоков гибели Советского строя в СССР наглядно показал, насколько актуальным является вопрос организации сферы личного потребления. Впервые, как нам представляется, в научной литературе данная проблема была поднята в книге Ацюковского В.А. и Ермилова Б.Л. [4].

 Что такое сфера личного потребления? Это жилье, транспорт, личные подсобные хозяйства (дачи), а также сферы питания и одежды. Излишне говорить, насколько все эти сферы жизненно важны для людей, насколько успехи или неуспехи в организации функционирования этих сфер определяют эффективность и перспективность предлагаемых способов жизнеустройства.

Жилье

Начнем с первой важнейшей сферы – жилья (жилищного хозяйства). В любом обществе для воспроизводства жизни нужен дом, нужна крыша над головой, нужно жилье, обеспечивающее условия для нормальной жизни. Есть разные организационные способы устройства жилья – индивидуальное жилье (частный жилой дом), частная (приватизированная) квартира в коммунальном доме, арендуемая квартира в коммунальном доме, жилье типа общежития (койка, угол комнаты, комната) в доме общежитейского типа. Имущественное расслоение людей, прежде всего, проявляется в сфере жилья. У одного – шикарный двухэтажный многокомнатный особняк с гаражом, у другого – комната в коммунальной квартире. Ясно, что неравенство на уровне жилищных условий всегда было и до сих пор является источником социальной напряженности. Это неравенство создает в нашем обществе представление о несправедливости, порождает зависть, скрытую или явную вражду. Каждое общество формирует свои представления о нормах и порядках при организации жилищных условий для своих граждан. В условиях либеральной рыночной экономики жилье выставляется на рынок, оно может покупаться и продаваться и реальные жилищные условия определяются фактическим имущественным положением гражданина. Если человек очень богат, то он может проживать в шикарном частном доме, если совсем беден, - то может оказаться бездомным (человеком без определенного места жительства – БОМЖ-ем).

Представляется совершенно очевидным, что справедливо, разумно устроенное общество должно каждому своему жителю обеспечить нормальные жилищные условия, необходимые для воспроизводства жизни и здоровья граждан. При определении этой нормы нужно однозначно, четко определить, в чем состоит эта норма, как она должна дифференцироваться в зависимости от семейного положения, профессии, возраста, национальных и культурных обычаев жизни и множества других факторов.

Ясно, что сам характер этой «нормы» определяется уровнем достигнутого общественного благополучия, например, общим объемом всего наличного жилищного фонда в обществе. Само понятие и определение «нормы» предполагает некоторые элементы уравнительности, нормирования, распределения. Представление об излишествах в обладании жильем тоже зависит от достигнутого общественного благосостояния. Раньше, например, до Великой Отечественной войны в СССР, обладание комнатой в коммунальной квартире уже было показателем благополучия, а отдельная квартира на семью – признак особого богатства, недоступного для подавляющей части жителей. В период социализма в СССР в послевоенное время была сформулирована следующая норма для обладания и распределения жилья – каждому человеку отдельную комнату, каждой семье, кроме комнаты на члена семьи, еще одну общую комнату (столовую, гостиную). Но даже эта, вроде бы всеми признаваемая в качестве справедливой, норма допускает некий диапазон произвольного толкования. Например, если человек одинок, значит ли это, что он может претендовать только на однокомнатную квартиру. Или, если молодая семья состоит из двух человек (муж и жена), то значит ли это, что им должна быть положена только двухкомнатная или трехкомнатная квартира. Кроме того, квартиры могут быть разные, с разными помещениями общего пользования (кухня, прихожая и т.д.). Тем не менее, эта норма может быть признана хорошей (конструктивной) основой для выработки общественно признанных норм обладания и распределения жильем в обществе будущего.

Здесь следует решить следующие принципиальные вопросы:

· признавать или не признавать право собственности и право наследства на обладаемое жилье,

· в какой мере гибко должна быть устроена система распределения жилья,

· может ли жилье признаваться средством вознаграждения человека за его труд и тем самым являться потенциальным средством имущественного расслоения людей.

Решение первого вопроса становится особенно принципиальным и сильно осложненным в итоге проведенной в нашем Отечестве компании приватизации жилья с последующим перераспределением жилья на вторичном рынке жилья, в результате которого масса людей вообще лишилась жилья, превратившись в бомжей, а часть стала обладать жильем как средством своего обогащения. Справедливое (в смысле социальной, общественной справедливости) решение этого вопроса возможно только на пути абсолютного признания невозможности и недопустимости частной собственности на жилье как таковое. Всякое признание права частной собственности на жилье неминуемо порождает целую лавину неконтролируемых процессов перераспределения общественных богатств в пользу отдельных, особенно недобросовестных и криминальных частных лиц, которые могут завести человечество и все общество в очередной социально-политический тупик, выход из которого – очередная социальная революция со всеми вытекающими из этого негативными последствиями.

Следует, прежде всего, признать кажущийся для любого непредвзятого сознания неоспоримым тот факт, что городское жилье в многоэтажном доме принципиально является коммунальным техническим комплексом. Основные элементы этого комплекса по своему функциональному назначению находятся в коллективном (общественном) владении и пользовании. В этом доме общими являются:

 земля, на которой стоит дом,

 стены, перекрытия и кровля,

 лифт и лестничная клетка,

 все многочисленные инженерные коммуникации (система электроснабжения, водопровод, канализация, газоснабжение, мусоропровод, телефонная, телевизионная, радиотрансляционная системы, домофоны и др.).

Общей является даже парадная дверь. Каждая квартира буквально «опутана» и «погружена» в эти системы общего пользования и без них не может существовать ни мгновенья. Квартиру нельзя вычленить из коммунального комплекса дома, поэтому она по своей технической и технологической сути не может являться объектом частной собственности.

Проведенная приватизация жилья в нашем Отечестве – факт абсурдный, парадоксальный и по сути фиктивный. Никакой так называемый частный собственник квартиры в городском многоэтажном доме правами собственника на эту квартиру обладать не может по чисто техническим и технологическим причинам, по характеру самого объекта этой собственности. Этого «собственника» господствующие в обществе политические силы просто ввели в заблуждение, фиктивно присвоили ему статус «собственника» того, что под эту категорию никак не может попасть. Абсурдность ситуации не меньшая, чем, если бы кому-то разрешили приватизировать некий объем воздушного пространства над городским парком или кусок поверхности луны или солнца. Ясно, что приватизация квартир – это просто мошеннический трюк, выполненный с далеко идущими разрушительными целями.

Принцип в сфере жилья должен быть, по нашему мнению, таков: жилье – это общественное достояние, оно не может находиться в частной собственности ни у кого конкретно, оно не может наследоваться, закладываться, продаваться, сдаваться в наем и поднаем. Жилье дается обществом человеку в безвозмездную аренду (пользование) с обязательством бережного отношения к нему. При получении жилья учитывается семейное положение человека, его возраст, здоровье, профессия или образ (характер) трудовой деятельности.

При решении второго вопроса (гибкость системы распределения) можно пойти по пути поиска способов и средств наиболее гибкого распределения и перераспределения жилья при всяком изменении любого из параметров, признаваемых существенным при обеспечении жилья человеком. Человеку должно быть невыгодно, неудобно, нерационально обладание излишним жильем при изменении его социального положения. С другой стороны, общество должно быть заинтересовано в том, чтобы улучшать жилищные условия человеку при наличии для этого необходимых оснований, не оттягивая на отдаленное будущее решение этого вопроса. Процесс замены жилья должен стать нормальным, рядовым, будничным и чисто техническим. Захотел взрослый сын пожить отдельно от родителей, пожалуйста, получай отдельную однокомнатную квартиру с одновременным отселением родителей (при их безусловном согласии) в меньшую квартиру в выбранном обоюдно районе. Родился в семье ребенок, получайте новую, более просторную квартиру.

Третий вопрос должен решаться с учетом действующих или достигнутых в обществе морально-этических представлений о характере и способах вознаграждения человека за его общественно-полезный труд. Жилье -– это необходимый элемент жизнеобеспечения. Дифференциация в обеспечении жильем по количеству и качеству труда сразу будет порождать такую же лавину несправедливости, как и при приватизации квартир. Это будет означать, что молодой человек, еще реально не заработавший от общества признания за свой труд, будет жить хуже, чем семья ветеранов. Но справедливо ли это? У него (у молодого) вся жизнь впереди. Все надежды общества тоже на него. Или, наоборот, справедливо ли здоровому и работящему жить лучше, чем больному, немощному и слабому? Представляется, что нормы социальной справедливости должны рассматривать жилищные условия в качестве необходимого, гарантированного обществом универсального и уравнительного блага, предоставляющего человеку достойные условия жизни при всех возможных обстоятельствах его социального положения.

Важный момент в создании системы обеспечения жильем в отдаленном будущем, о котором мы размышляем, – оснащение квартир мебелью. Если мебель в квартирах будет приобретаться на средства граждан, то это породит целую цепочку затруднений и конфликтов при замене и перераспределении квартир. Для облегчения разрешения чисто технических проблем динамичного распределения и перераспределения жилья целесообразно установить некоторые стандарты (типовые нормы) обустройства жилья мебелью. Мебель можно считать неотъемлемой частью квартирного хозяйства и не перетаскивать мебель с квартиры на квартиру при переездах. Нечто похожее сейчас практикуется в Северной Америке. Там переезд семейства на постоянное жительство из одного штата в другой не составляет существенной организационно-технической проблемы. Семья продает свой дом со всей «начинкой» (мебелью, посудой, одеждой и даже книгами), усаживается в самолет, имея в кармане лишь чековую книжку. На новом месте приобретается дом со всем необходимым для жизни, включая мебель, постельные принадлежности и посуду.

Если обобществление жилья есть магистральное направление общественного прогресса, то весьма существенным является вопрос о том, какова должна быть функциональная структура жилищного фонда будущего. Ясно, что в этой структуре должны быть предусмотрены обязательные помещения общего (коммунального) пользования, и удельный вес этих помещений должен увеличиваться, отслеживая объективно растущую часть общественных форм жизнедеятельности.

 В коммунальных квартирах нашего не столь уж далекого прошлого общие кухни были самым посещаемым местом для любой хозяйки. Это были и клубы по интересам, и центры коммуникаций и информационного обмена, и школы обмена кулинарным и житейским опытом, и многое другое. Форма проживания в коммунальных квартирах была формой вынужденной при тогдашней нашей бедности. Но после бараков – это уже был прогресс. Потом общество постепенно становилось богаче. Семьи из коммуналок разъехались по отдельным квартирам, но что-то при этом в нашей жизни изменилось в худшую сторону. Стали мало общаться. Практически не знакомы с соседями по этажу, по лестничной клетке. Потом квартиры приватизировались, стали появляться вначале простые металлические двери, потом бронированные с сейфовыми замками, выдерживающие автоматную очередь. Стало пропадать чувство уверенности и спокойствия. Прибавилось у некоторой группы населения материального богатства в частной собственности, но на глазах исчезло богатство человеческого общения, взаимопонимания и взаимного сочувствия.

Жилые дома будущего должны вернуть самое хорошее, что было в коммуналках, - чувство общности, коллективизма, взаимного доверия и взаимной помощи. Один из путей к этому – создание и расширение в жилых домах помещений общего пользования, общего время- провождения. Это могут быть и клубные помещения, и помещения для проведения совместных трапез по разным объединяющим поводам, и семейные кооперативные кафе, и семейные детские сады и ясли, и многое другое.

Из опыта первых лет социалистического строительства и всеобщего энтузиазма можно найти много полезных примеров организации коллективной жизни. Первые кооперативные дома в Москве, возникшие в начале 30-х годов, имели в своей структуре много помещений коммунального пользования. В подвальных и полуподвальных помещениях устраивались коллективные кладовки, места для коллективных прачечных. Коллективная прачечная в подвале сплачивала хозяек, многие в доме друг друга знали лично, замки на дверях в коммунальных квартирах были чисто символические. Комнаты в коммуналках от соседей не закрывались. Дети в коммунальных квартирах росли и воспитывались вместе, одним коллективом. Иногда, когда молодые родители уходили на работу или службу, из оставшихся бабушек устраивалось дежурство по очереди для наблюдения и ухода за детьми квартиры. Детская ватага коммунальной квартиры устраивала коллективные игры по всем комнатам коммуналки. В атмосфере таких коммуналок господствовал дух коллективизма, общности, взаимной поддержки и выручки. Автор этой работы знает это из своего личного жизненного опыта. К сожалению, все это позитивное было утрачено после расселения коммуналок и разъезда семей по отдельным квартирам.

Транспорт

Транспорт может быть общественного и личного (индивидуального) пользования. Общественный транспорт (метро, автобус, трамвай, троллейбус, эстакадный, подвесной, канатный, железнодорожный, морской, речной и воздушный) принципиально предназначен и функционально ориентирован для общественных перевозок, т.е. перевозок масс людей с помощью коллективных средств передвижения. Но существовал, существует и будет существовать транспорт индивидуального пользования (автомобиль, мотоцикл, мотороллер, велосипед, гужевая повозка). Есть множество жизненных ситуаций, в которых более удобен и рационален именно транспорт индивидуального пользования. Вопрос заключается в том, какие имущественные и хозяйственные формы должны быть по преимуществу использованы для эксплуатации этого индивидуального транспорта.

Современная распространившаяся у нас норма, взятая целиком из западного образа жизни и из их схемы устройства этой жизни, состоит в том, что индивидуальный транспорт находится в собственности владельцев этих средств; они его покупают на рынке по всем канонам либерально-рыночных отношений. Можно купить не один автомобиль и держать его в индивидуальном гараже, используя по своему усмотрению. Но рационально ли это в масштабах всего общества, помогает ли это решить разумно и эффективно транспортную проблему в обществе, эффективно ли при этом используется гаражно-стояночное пространство и улично-дорожная сеть, экономно ли используются материальные ресурсы, затраченные обществом на создание индивидуальных транспортных средств, рационально ли используются энергетические мощности транспортных средств? Ответы на эти вопросы ясны каждому. Конечно, транспортные средства индивидуального владения приводят к расточительному распоряжению всеми затраченными на их изготовление и эксплуатацию ресурсами. Эти средства отторгают часть улично-дорожной сети и гаражно-стояночного пространства. Растет дефицит этой сети и пространства, особенно острый для крупных городов. Интенсивное развитие и расширение улично-дорожной сети и гаражно-стояночного хозяйства требует огромных материальных затрат. Отторгается значительная часть территории в крупных городах. Такое отторжение происходит за счет сокращения других территориальных ресурсов, выделяемых под зеленые насаждения, зоны отдыха, пешеходные зоны, детские и спортивные площадки и т.д. Многоуровневые дорожные развязки и многоэтажные подземные гаражи не могут в полной мере разрешить транспортную проблему города.

Транспортные средства индивидуального пользования (автомобили, мотоциклы, мопеды, мотороллеры) могут находиться и в коллективном владении (в коллективной, общественной собственности). Организационных форм такого владения и пользования известно две – такси и прокат. Такси в принципе может быть как легковое, так и грузовое. Известны также примеры, когда в качестве такси используются мотоциклы и велосипеды (Китай). Транспортные средства, используемые в режиме такси, позволяют принципиально обеспечить максимальную эффективность их эксплуатации за счет профессионализма и специализации в техническом обслуживании и применении и гибкого регулирования (распределения) между клиентами (пользователями). В мировой и отечественной практике отработаны высокоэффективные системы предварительного и оперативного заказа такси. При соответствующем оснащении таксомоторов средствами мобильной связи и навигации и наличии централизованных систем приема и распределения заказов можно добиться практически 5-10 минутного времени ожидания клиентом заказного автомобиля-такси. Такие системы оперативного управления такси позволяют обеспечить минимизацию холостого пробега такси, а значит, максимизации объема транспортной работы на одно транспортное средство. Это же означает, что потребный обществом объем транспортных услуг обеспечивается минимумом транспортных средств, минимумом затрат энергетических ресурсов на перевозки (затраты горюче-смазочных материалов) и минимальным отторжением площади улично-дорожной сети на передвижение и стоянку транспортных средств.

 Конечно, для каждого конкретного клиента в объем общественных затрат на его транспортное обслуживание входит труд водителя такси, тогда как для автомобиля индивидуального владения используется труд самого владельца (собственника) автомобиля. Что в этой ситуации выигрывает и проигрывает общество в целом и отдельный клиент? Ясно, что профессиональный водитель-таксист доставит к месту более эффективно, грамотно, профессионально. Он минимизирует риск попадания в ДТП и снизит вероятность осложнения дорожно-транспортной ситуации из-за нарушений правил дорожного движения. Профессиональный водитель-таксист с помощью современных навигационных средств может минимизировать для клиента путь и время передвижения. Уровень технического состояния транспортного средства-такси за счет специализации и индустриализации технического обслуживания всегда будет существенно выше, чем для индивидуального владельца. В конечном счете, общество сможет обеспечить систему транспортного обслуживания типа такси для каждого отдельного клиента более удобной, выгодной и надежной, чем при индивидуальном владении автомобилем.

Конечно, «по жизни» могут возникнуть ситуации, когда клиенту более удобно иметь в своем личном распоряжении индивидуальное транспортное средство. Эту возможность может предоставить система проката транспортных средств. При широком разворачивании этой системы важно обеспечить ответственность клиента за техническое состояние транспортного средства (ТС) и гарантию уровня технического состояния ТС для клиента со стороны эксплуатирующей прокатные ТС организации. Прокат ТС может быть широко организован не только для отдельных индивидуальных клиентов, но и для организаций. Причем, в последнем случае можно даже предусмотреть серию льгот для этих организаций, чтобы стимулировать такой тип использования ТС.

Транспортные средство сугубо индивидуального (персонального) применения (мопеды, мотороллеры, минимотороллеры, мотоциклы, минимотоциклы, мотовелосипеды, велосипеды) удобно будет эксплуатировать в режиме проката. Зачем, например, держать в своей квартире мотоцикл, мотороллер, или даже велосипед, если его можно при необходимости взять напрокат в расположенном поблизости ателье проката индивидуальных транспортных средств?

Дачи

Проблема дачных участков в той ситуации, которая исторически сложилась у нас по итогам проводимой в течение нескольких десятилетий политики, представляет большую сложность, является и будет являться в будущем предметом конфликтов, раздора, споров и социальной напряженности. Но, тем более, она требует незамедлительного решения хотя бы на концептуальном уровне в рамках разработки будущих принципов организации жизни в нашей стране. Дачным хозяйством располагает у нас значительная часть городского населения. Какую функцию выполняют дачи для подавляющей части владельцев дачных участков? Этих функций можно выделить, по меньшей мере, четыре:

· дачи как подсобный хозяйственно-экономический комплекс в семейном хозяйстве горожанина (хозяйственная функция),

· дачи как место отдыха горожанина (рекреационная функция),

· дачи как сфера самореализация горожанина как хозяина (функция гражданской самореализации),

· дачи как объект материализации сбережений (инвестиционная функция).

Первая, хозяйственная функция дач всегда рассматривалась как одна из важнейших в системе жизнеобеспечения городского жителя. Очень много в печати было рассуждений о том, насколько продуктивными оказываются дачные подсобные хозяйства в деле снабжения горожан необходимыми продуктами питания. Дачные хозяйства приводились идеологами рыночных отношений в качестве примера и доказательства эффективности принципа частной собственности, в котором определяющим является личная заинтересованность хозяина в результатах своего труда. Однако большинство из этих рассуждений, доводов и приводимых расчетов являются обычной спекуляцией и недобросовестной манипуляцией цифрами. Нетрудно показать, что личное подсобное хозяйство дачного типа для любого горожанина никакой реальной эффективностью не обладает. Хозяйства такого типа, при фактически мизерных наделах земли, при отсутствии всякой потенциальной возможности применения современных высокопроизводительных индустриальных технологий сельскохозяйственного производства, при отсутствии специализации и элементарного профессионализма, при примитивных методах производства, практически исключающих применение каких бы то ни было средств механизации и автоматизации, при допотопных агротехнических средствах и методах, никогда не могут сравниться по товарной производительности с современными крупными индустриальными сельскохозяйственными производствам, например крупными агрофирмами, совхозами, сельскохозяйственными агропромышленными предприятиями и объединениями. Совокупная производительность общественного труда на дачных участках для горожанина всегда будет несоизмеримо более низкой, чем для крупных индустриальных сельскохозяйственных предприятий. При определении этой производительности необходимо объективности ради учитывать затраты времени и материальных средств на перемещение горожанина из города на свой участок и на организацию необходимых минимальных бытовых условий для начала полноценного труда на своем дачном участке. Это только при самом поверхностном рассмотрении считается, что выращенная картошка на даче является для хозяина дачи бесплатной. На самом же деле, она обходится тому же хозяину в несколько раз дороже, чем купленная в магазине. Одно только утешение и радость, что эта картошка «своя». Это же самое можно отнести к фруктам из «своего» сада, к солениям и варениям, к яйцам и куриному мясу, произведенными на «своем» участке.

Вторая, рекреационная функция дач, так же, как и первая (хозяйственная) рассматривалась идеологами частной собственности как важнейшее преимущество обладания своим собственным дачным хозяйством. Постоянно развивается тема удобства и доступности отдыха на «своей» даче, доказывается полнота и полезность этого отдыха, его дешевизна и оздоровительный характер. Но каждое из этих вышеперечисленных преимуществ дачного отдыха можно при всестороннем непредвзятом анализе поставить под сомнение.

Удобство и доступность дачного отдыха нужно сопоставить с совокупными затратами по автономному жизнеобеспечению на этой даче. Нужно учесть затраты по закупке и доставке продуктов на дачу, по приготовлению в дачных условиях пищи, по решению всех других текущих бытовых задач в условиях полного само обеспечения. Кроме того, сам дачный дом, общая инфраструктура дачного хозяйства (водопровод, забор, система электроснабжения и отопления), земельный участок с посадками нуждаются в каждодневном уходе и заботе. Общий баланс времени такого отдыха оказывается весьма напряженным, так что выбрать время для свободных поездок и путешествий при этом оказывается весьма затруднительно. По сравнению с таким дачным отдыхом любой коллективный организованный отдых (пансионат, санаторий, турпоездка) оказываются значительно более содержательными и не обремененным бытовыми заботами, не связанными непосредственно с самим отдыхом.

Третья функция гражданской самореализации может всерьез рассматриваться только в определенной системе общественных ценностей, когда утвердилась установка на самореализацию в сфере личной собственности. Но эта установка характерна только для обществ частнособственнической ориентации. В обществах такого типа каждый реализуется, в основном, в сфере материальной собственности. Авторитет, престиж, степень важности человека, мерило его жизненных достижений определяется тем, что этот человек имеет в личной собственности, какой у него дом, автомобиль, участок земли и т.п. Именно это определяет в этих обществах жизненное пространство самореализации. Но кроме такого типа обществ в мире уже существовали, могут и будут существовать и другие общества, у которых другие ориентации, другие системы ценностей, другие идеалы. В этих обществах человек может самореализовываться в научном творчестве, в искусстве, в общественном производстве, в общественной деятельности, в спорте и т.п. Такая ориентация на самореализацию делает общество значительно более совершенным, справедливым и эффективным. Самореализация в дачном строительстве в этих условиях будет восприниматься как чудачество или проявление жизненного фиаско.

Четвертая функция дачи – инвестиционная имеет смысл, как и для третьей функции, только в условиях либерально-рыночных отношений. Только в этих условиях в руках отдельных лиц могут накапливаться значительные финансовые средства, которые непременно нужно материализовать в сфере личного потребления, а не употребить для общественных нужд. Овеществление свободных финансовых средств в виде дачных построек означает неэффективное замораживание общественного богатства, изымание его из активного оборота, что, в конечном счете, серьезно тормозит накопление всеобщего общественного богатства и, значит, будет приводить к замедлению роста уровня жизни людей в целом.

Здесь важно отметить, что жилье, транспорт и дачи составляют для жителей современной России неотъемлемые элементы установившегося образа жизни. Жизнь большинства российских семей распределена сейчас между городской квартирой, дачей, погребом, сараем и гаражом. Это формирует, как отметил С.Кордонский, «распределенный образ жизни» и «совокупное жилье» [32]. Совокупное жилье «представляет собой относительно замкнутую структуру материализованных связей, внеэкономических по природе, существующую помимо государства…». Значительная часть бюджета времени тратится на обслуживание этого совокупного жилья. Россияне мечутся между квартирой, дачей и гаражом. «Отдыха как института вообще не существует, вместо отдыха есть смена рода деятельности или дачный загул – с баней, водкой, дракой и другими развлечениями очень уставших людей» [32]. Если квартира в городском многоквартирном доме в целом требует не очень много времени для своего обслуживания, в силу коммунального характера городского хозяйства, то обслуживание дачи, всех дачных построек, автомашины и гаража целиком ложится на плечи самих индивидуальных владельцев («частных хозяев»). Это уже сфера традиционного натурального хозяйства, в которую вовлекается значительная часть активного населения. В данной сфере деятельности даже экономики как таковой нет. Нет никакой специализации, не говоря уж об индустриализации. Налицо реставрация самого примитивного, натурального способа ведения хозяйства. Это фактическая деградация образа жизни целой страны.

В условиях общества будущего все четыре обозначенные выше функции дачи будут или принципиально исчезать, или более эффективно и рационально реализовываться совсем другими средствами.

Хозяйственная функция будет осуществляться мощной индустриальной сферой производства товаров потребления и продуктов питания. При этом не возникнет никакой необходимости каждому человеку для пропитания выращивать собственную картошку, солить свои огурцы и капусту, делать компоты, создавать свои собственные погреба, хранилища, «схроны» для длительного хранения необходимых запасов продуктов и т.п. Все необходимое можно будет по достаточно низким ценам приобрести в ближайшем магазине. Даже сейчас, в условиях разгула так называемых рыночных отношений, никому и в голову не придет идея производства на своем дачном участке зерновой или молочной продукции. Современные крупные товарные зерновые и молочно-товарные комплексы не оставляют никаких реальных шансов для успеха в конкурентной борьбе индивидуальным архаическим хозяйствам.

Рекреационная функция будет реализовываться за счет развитой сети пансионатов, домов отдыха, санаториев и туристических баз различного типа, профиля и назначения. Каждый человек будущего должен посмотреть весь мир, а не только свои шесть или восемь соток с ближайшими по дороге окрестностями. Особое внимание во всех общедоступных учреждениях отдыха и лечения должно быть уделено семейным группам разных видов. Пансионаты и дома отдыха могут быть не только гостиничного, но и котеджного типа, когда при желании семье предоставляется для полноценного отдыха отдельный дом со всеми удобствами.

Функции гражданской самореализации и инвестиционные функции в обществах будущего станут реализовываться на принципиально другом социальном уровне. Инвестиционная функция применительно к отдельной личности потеряет всякий смысл, поскольку все накопленные богатства общепризнанно будут иметь только общественное значение. Только все общество в целом будет и должно являться реальным собственником этих богатств. Это должно вытекать из естественно признаваемой коллективности самого характера накопленных богатств. Накопленные богатства – это совокупный общественный продукт, произведенный обществом сверх необходимой потребности для жизненного каждодневного потребления. Это излишек продукции, которую можно «отложить» для потребления будущими поколениями. Естественно, будет считаться, что эти излишки, эти накопления целесообразно использовать наиболее эффективным для общества способом. Материализация этих накоплений в виде построек индивидуальных дач – один из самых неэффективных способов обеспечения благополучия будущих поколений. Оснований для признания этой неэффективности много. Перечислим здесь лишь некоторые.

Во-первых, в национальном и мировом общественном сознании происходят и будут происходить радикальные изменения, связанные с осознанием важности тех или иных социальных приоритетов и ценностей. Это только сейчас, в наше смутное и шальное время считается, что новый двухэтажный кирпичный особняк на даче с круглой башенкой есть залог будущего благополучия детей и внуков хозяина дачи. А что по этому поводу будут думать сами эти дети и внуки, когда подрастут и жизнь вокруг будет совсем другая? Не будут ли они удивляться чудачеству своих предков и лихорадочно искать способы достойного избавления от такой имущественной обузы?

Во-вторых, в самой материальной инфраструктуре жизнеобеспечения человечества происходят, и далее будут происходить радикальные изменения. Это ведь только сейчас частный дачный особняк – непреходящая ценность и показатель богатства. А что будет спустя несколько десятков лет? Кому реально будут нужны эти особняки? Это только сейчас мощный глухой забор вокруг двухэтажного особняка с башенкой и грозным сторожевым псом считается признаком основательности, устойчивости и богатства материального положения человека. В будущем не исключено, что все эти грандиозные заборы, глухие ворота, запоры будут коробить эстетические чувства людей, вызывать активное неприятие и отторжение. Где гарантия того, что спустя многие годы все эти вычурные особняки новых русских не превратятся в заброшенные необитаемые и бессмысленные руины, памятники мирового позора нашего смутного времени. Так же сейчас смотрятся руины замка князей Храповицких неподалеку от Гусь-Хрустального во Владимирской области.

В-третьих, откуда следует, что отношение к земле и ее использованию в будущем окажется таким же, как сейчас? Где гарантия того, что будущее общество, рассмотрев и оценив дачные поселки наших современных «новых русских» или бесконечные «скворечники» дачных кооперативов размером каждого участка в знаменитые шесть соток, не посчитает их ландшафтно-экологическим, социо-культурным и хозяйственно-экономическим недоразумением и абсурдом?

Питание

Совершенно очевидно, что любое развитое и справедливо организованное общество должно обеспечить для своих членов полноценное и здоровое питание с учетом индивидуальных особенностей каждого человека. Право на пищу является одним из естественных ключевых прав в справедливо устроенном обществе. Много ли надо человеку для своего пропитания? Не так уж и много. У каждого есть своя норма, а больше этой нормы человек просто не съест, да это и вредно для здоровья. Тем не менее, проблема пропитания для человечества всегда стояла в качестве одной из основных, жизнеопределяющих. Показано, что потенциальная продуктивность нашей биосферы с учетом современных биотехнологий позволяет вполне нормально и полноценно прокормить все проживающее на Земле население с учетом его возможного двух - трехкратного увеличения. Расчеты, произведенные Всемирной сельскохозяйственной и продовольственной организацией (ФАО), показывают [70], что “если бы достигнутый в настоящее время прогресс в сельхозпроизводстве был распространен на все страны мира, то это позволило бы удовлетворить потребности в пище не только нынешнего поколения Земли, но и примерно вдвое больше, т.е. 10 млрд.” Более того, в этой же работе говорится, что если бы “вся пригодная для выращивания сельскохозяйственных культур почва обрабатывалась с применением ныне известных и уже употребляемых методов, а где нужно, и орошались бы, то, по расчетам американского специалиста Р. Ревелла, можно было бы получить продовольствие, достаточное для существования около 100 млрд. человек”. То есть, проблем в этой сфере в принципе быть не должно. Проблемы здесь только социальные и организационные.

В условиях господства частной собственности возникает мощное имущественное расслоение людей. Появляются очень богатые и сверхбогатые. В еще большем количестве появляются бедные и сверхбедные, беднейшие, нищие. Имущественное расслоение приводит к вопиющим несправедливостям в сфере питания. Кучка свербогатых утопает в роскоши, в излишествах, делает из питания культ, расходуя на пищу баснословные средства. Одновременно масса людей в этом же обществе просто умирает с голоду. По данным Б.С. Хорева [70], сегодня голодает (недоедает, а то и умирает от голода) почти каждый десятый гражданин нашей планеты.

Ясно, что справедливо организованное общество должно ликвидировать голод и создать условия, при которых проблема питания не должна заботить человека. Это может быть достигнуто только при обобществлении сферы питания. Что это означает?

Сферу питания можно представить состоящей из следующих составляющих:

 система производства продуктов питания,

 система распределения продуктов питания и

 система организации процесса питания.

В настоящее время в большинстве развитых стран мира производством продуктов питания занимаются крупные специализированные и индустриально построенные производственно-технологические комплексы. Фактически, это мощное общественное производство, которое с организационно-технологической стороны полностью подготовлено для национализации, т. е. для передачи во владение, распоряжение, управление и пользование всему обществу.

Система организации питания в большинстве тех же развитых стран является, по сути, коммунальной системой. Она представлена развитой сетью предприятий «общественного» питания (ресторанов, кафе, столовых, баров и др.), в которых процессы изготовления и расфасовки пищи и сервировки стола производится профессионалами, специализирующимися именно на этом, а для приема пищи организованы специальные помещения (залы, комнаты, кабинеты, веранды). Даже системы индивидуальной организации питания в ряде фирм используют уже приготовленные специализированными предприятиями полуфабрикаты. То же самое относится к организации питания в пределах семьи. Здесь также любая хозяйка с удовольствием использует полуфабрикаты, изготовленные индустриальным образом. Трудно найти такую хозяйку, которая бы предпочитала весь каждодневный и нелегкий труд по приготовлению пищи и мытью посуды брать целиком на себя.

Таким образом, система организации процесса питания достаточно хорошо потенциально подготовлена для национализации. Система же распределения продуктов питания в большинстве стран мира, находящихся в сфере господства рыночных отношений, является частной по организации и технологии такого распределения. В этой системе процессы распределения задаются размерами финансовых ресурсов, выделяемых частными лицами в направлениях, определяемых собственниками этих ресурсов. Отсюда и все несправедливости в обеспечении питанием населения, отсюда и вопиющие контрасты: роскошь, немыслимое богатство и излишества с одной стороны и голод, нищета и бедность с другой. В индустриально развитых странах Запада нередки случаи, описанные в средствах массовой информации, когда во имя поддержания прибылей хозяева продуктов питания идут на их уничтожение.

Обеспечить справедливость в сфере питания можно только через обобществление сферы распределения продуктов питания. Это означает, что общественные средства на питание должны распределяться самим обществом, исходя из установленных и общепринятых норм. Да, это означает в определенном смысле уравнительную систему обеспечения питанием, систему норм, рационов, стандартов, но это же позволит избежать голодной смерти для миллиардов жителей планеты, включая, прежде всего детей, стариков и женщин. С другой стороны, даже накопленный сейчас в мире опыт организации и распределения продуктов питания позволяет выявить достаточно перспективные и совершенные системы распределения с учетом индивидуальных особенностей людей. Примерами могут служить так называемые «шведские столы», «китайские столы», системы питания «все включено» в ряде отелей и пансионатов. Здесь при внешней уравнительности имеется полная возможность питаться с учетом индивидуальных вкусов и предпочтений.

Можно предвидеть возможные возражения будущих оппонентов. Они будут пугать карточной системой, очередями в пунктах распределения, воровством в системе распределения, спекуляцией, черным рынком. Опасность появления всех этих негативных явлений, безусловно, существует. Но все эти возможные опасности только означают, что общество должно быть к этому готово и должно выработать действенные и эффективные методы борьбы с ними, методы их предупреждения и устранения.

Следует отметить еще один важный для общества фактор обобществления сферы питания, на который обратил внимание С.Г Кара-Мурза [28, 29] в книге, с любовью написанной о советской цивилизации: “Коллективное принятие пищи – акт эмоциональный (содержит литургический компонент). Значительное расслоение сотрапезников по доходам разрушает необходимую психологическую обстановку, заставляет людей изолироваться.”

Обобществление сферы питания позволит существенно оздоровить общую морально-психологическую атмосферу в обществе.

Одежда

Казалось бы, одежда является таким специфически индивидуальным видом товара, здесь так много зависит от вкусов, традиций, индивидуальных предпочтений, национальных особенностей, климатических условий, что говорить об обобществлении этой сферы, по меньшей мере, странно. Но кричащие факты вопиющей несправедливости в обеспечении одеждой, которые существуют в мире, заставляют искать формы и методы радикального совершенствования организации этой сферы жизнеобеспечения. Одежда как одна из сфер личного потребления может рассматриваться с двух сторон – как необходимый элемент жизнеобеспечения любого человека и как средство самоутверждения и самовыражения. Для второго случая это особенно важно для молодежи, женщин и людей публичных профессий (артистов, журналистов, политиков и т.л.). Рассмотрим, прежде всего, первую, функциональную сторону одежды в жизни человека.

 Требования к одежде существенно различны для народов, живущих в различных природно-климатических условиях. Поэтому необходимые общественные затраты на обеспечение одеждой и обувью для разных стран и народов будут существенно различны. Общества, живущие в условиях сурового климата, естественно, вынуждены расходовать на обеспечение людей одеждой значительно больше, чем в климатически благоприятном районе. Но даже в странах с суровым климатом существует по крайней мере всеми признаваемый минимально необходимый набор одежды и обуви. Назовем его «минимальный комплект». Для поддержания полноценной жизни каждый человек должен иметь этот минимальный комплект, соответствующий его физическим данным (рост, размер, возраст). Если этот минимальный комплект предоставляется человеку обществом, то и отношение к нему должно быть как к общественной собственности, то есть бережное и аккуратное.

В этом месте оппоненты сразу будут говорить о том, что автор предлагает вернуться к казарменной системе, всем выдавать типовую форменную спецодежду армейского образца по установленным нормам, возвращать общество к тоталитарной системе, к лагерной организации жизни, образом которой стараются пугать сейчас людей современные либерал-рыночники. Все эти страхи пустые, ни на чем не основанные. Речь здесь идет совершенно о другом, – об общественно гарантированном минимуме обеспечения ЛЮБОГО человека одеждой. Этот гарантированный минимум не должен составлять в справедливо организованном обществе предмет особой заботы и тревог человека. Если минимальный комплект будет состоять из набора удобной и красивой одежды и обуви необходимого разнообразия с учетом возрастных особенностей, пола, национальной принадлежности, характера человека и стиля его жизни, то где здесь основания для этих страхов? Где здесь признаки этого мифического тоталитаризма? Разве сегодняшняя организация общества, когда масса людей ходит в обносках, а у кучки буржуев хоромы переполнены разнообразной сверх богатой одеждой, значительная часть которой никогда не будет даже однажды надетой, более справедлива? С другой стороны, разве современная западная молодежная мода (потертые джинсы и свитера) не есть худший вариант лагерного стиля одежды? А стиль одежды так называемых «новых русских» разве не есть униформа новороссийского «лагеря»? Оппоненты при этом стыдливо обходят молчанием тот факт, что в современных сверлиберальных условиях пышным цветом расцвели всевозможные милитаризованные службы, организации, целые отрасли, в которых на военный манер унифицирована одежда сотрудников. Все эти многочисленные охранные структуры, государственные инспекции (налоговая, земельная, таможенная, транспортная, экологическая и т.д. и т.п.), расплодившиеся новые силовые структуры, на деле, а не в рамках вымысла о какой-то якобы существовавшей при социализме милитаризации, формируют обстановку тотальной милитаризации, которая проявляется в том числе и в массовом распространении стиля унифицированной одежды военного образца.

В обществе будущего само отношение к одежде, как и к другим материальным атрибутам жизни, должно быть, видимо, совершенно отличным от настоящего. В нашем сегодняшнем обществе потребления, бездуховности, жестокости, невиданного в истории имущественного расслоения одежда – один из показателей жизненного успеха, общественного положения, богатства. В расщепленном, атомизированном обществе выделяется узкий слой очень состоятельных людей, которые всем стилем своей одежды стремятся подчеркнуть свою принадлежность к избранной элите. В арсенале атрибутов этого выделения из остальной массы – и особо роскошные украшения, и одежда от особо модных и престижных мастеров, и изысканные прически и косметика у женщин. Удобство и практицизм одежды отходят на второй план. Такое отношение к одежде – следствие порочной организации самого общества, искаженности его системы ценностей, идеалов и приоритетов. Будущее общество должно освободиться от этих пороков. Тогда и одежда в его жизни займет свое место. Будут цениться удобство, практичность, элегантность, гармоничность и простота. Будет выработано свое представление о моде в одежде, о ее значении для жизни. Будет неприличным выделяться своей одеждой от остальных, демонстрировать богатство, дороговизну и чрезмерное разнообразие нарядов. Одежда должна быть сообразна господствующей общественной морали, стилю жизни, общепринятым приоритетам, эстетическим нормам. Если в обществе будущего ведущей и определяющей будет мораль коллективизма, мораль сплочения, взаимной поддержки и выручки, то и в одежде должны господствовать нормы равенства, общности, взаимного уподобления. Примерной одинаковостью одежды люди подчеркивают свое взаимное равенство, свою причастность к общему, коллективному, корпоративному. Выделяться резко своей одеждой в этой обстановке – значит противопоставлять себя коллективу, обществу. Самим коллективом же это воспринимается как явное пренебрежение принятым в этом коллективе нормам. Для обществ с моралью индивидуализма (частнособственнических) действуют прямо противоположные установки – непременно каким-либо образом выделиться, отличиться даже одеждой от остальной «массы», «толпы», как пренебрежительно высказываются здесь об остальных.

Естественно при этом, что в одежде всегда некоторые категории людей будут стремиться самоутвердиться, продемонстрировать свою неповторимость, индивидуальность, показать с выгодной стороны свои физические данные. Так было всегда, всегда, по всей видимости, так и останется. Индивидуализироваться в одежде можно даже при повсеместном распространении форменной одежды. Этот наглядно показала вся наша военная история.

Что на практике может означать обобществление одежды? Только окончательно свихнувшиеся на почве антикоммунизма люди могут злобно и ехидно твердить о том, что предлагают якобы сделать общими нижнее белье, обувь и головные уборы. На деле речь идет здесь совсем о другом, а вышеназванные глупости нужны только для бессовестной дискредитации самих принципов коммунального устройства жизни. Речь всего лишь идет о том, из бюджетов какого уровня должна производиться оплата (расчеты затрат) одежды. Будут ли эти затраты лежать бременем на индивидуальном бюджете граждан и их семей, либо это будут заботы общества и общественных фондов различных уровней. Безусловно, если обеспечение одеждой осуществляется из общественных фондов, то неизбежным следствием этого является

· определенная унификация и нормирование обеспечения одеждой,

· создание и функционирование специальных общественных служб,

· изменение психологических и моральных установок и ориентации граждан.

Да, унификация и нормирование одежды должно приводить к расширению сфер применения форменной одежды. Но обществом будущего это не будет расцениваться как проявление тоталитаризма и казарменности. В разное время и в царской России, и в Советском Союзе были широко распространены обычаи и официальные нормы одеваться по определенной форме. Форма была не только у военных, но и у чиновников, инженеров, студентов, врачей, педагогов, служителей культа, школьников. Форма – это элемент демократизации жизни, это один из атрибутов объединения и равенства. Форма сплачивает людей. Форма повышает внутреннюю и внешнюю дисциплину. Форма повышает общественную ответственность. Форма идентифицирует функциональную и профессиональную принадлежность. Почему одинаковые белые халаты не коробят врачей и медсестер в клиниках и больницах? Почему унифицированная спортивная одежда не унижает горнолыжников, легкоатлетов, теннисистов? Униформа, прежде всего, функциональна. Она наиболее рациональна для выполнения того вида деятельности, для которого она предназначена. Кроме того, форма оптимизирует общественные затраты на обеспечение людей одеждой. Более того, красивая форма делает красивыми сразу всех людей, которые ее носят, как мужчин, так и женщин. Вспомните, хотя бы, парадную форму моряков Советского военно-морского флота!

Привычка к форменной одежде начинается с детства. Поэтому исключительно важным и прогрессивным для социального развития общества является широкое применение форменной одежды для школьников. Это должно внутренне дисциплинировать школьников, помогать воспитанию в их характере демократических и коллективистских установок. Школьная форменная одежда в принципе может быть достаточно разнообразной, отличающейся по регионам и типам школьных учреждений, но главное, что культивирует школьная форма - это равенство детей, одинаковую ответственность перед обществом, их независимость от материального и социального положения родителей, одинаковость «стартовых» условий при получении образования.

Поскольку обобществление сферы обеспечения одежды будет означать, что минимальный комплект одежды будет не покупаться людьми индивидуально на рынке, а выделяться, («распределяться»), приобретаться из общественных фондов, то это, естественно, должно приводить к созданию специальной службы, выполняющей эти функции. Материальная инфраструктура этой службы уже существует – это вся сеть торговых павильонов, бурно расплодившихся в период либерально-рыночного разгула. Но другая социально-психологическая атмосфера, которая, в конечном счете, утвердится в обществе будущего, сделает не нужными рекламу, охрану, банки, посреднические структуры, «фирмы» мелкооптовой поставки, налоговых инспекторов и многочисленные «конторы» для взимания мзды.

 При таком подходе проблема справедливого и демократического обеспечения одеждой может быть решена вполне доступными и эффективными средствами. Одежда должна перестать быть культом, показателем имущественного неравенства людей, сферой расточительства, неестественного и бессмысленного самовыражения. В мире есть множество других достойных сфер для полезного самовыражения.

12. МОРАЛЬ БУДУЩЕГО

Мораль – это система общепризнанных социальных норм и правил, которые регулируют отношения между людьми, определяют отношение человека к обществу, к природе, к другому человеку [66]. Нормы морали имеют исторически обусловленный характер. Мораль средневековья отличается от морали современного индустриального общества. Нас интересует мораль будущего. Мораль всегда была, есть и будет важнейшим элементом всей системы жизнеустройства. Кроме морали в обществе есть и другой регулятор человеческих отношений – право. В основе правовых норм – тексты законов, кодексов и других официально принятых и опубликованных норм. Один из механизмов соблюдения норм права – судебная система. В обществах так называемого традиционного типа ведущими являются моральные нормы, обычаи, традиции, которые чаще всего не имеют документального выражения, но, тем не менее, соблюдаются весьма жестко. В так называемом гражданском обществе, которое в идеале должно сопутствовать рыночным отношениям, ведущими, наоборот, являются нормы гражданского права и все споры и претензии людей друг к другу, к обществу и государству разрешаются в судебном порядке. Именно такой порядок регулирования общественных отношений пытаются внедрить в России реформаторы-рыночники. Но является ли этот порядок действенным и эффективным? Имеет ли он серьезную перспективу для будущих отношений? Представляется, что вряд ли.

Во-первых, отношения между людьми в процессе интеграции и взаимодействия, будут становиться все более и более сложными. Сформулировать их в явном виде и оформить в документах будет становиться все сложнее. Сфера формализованных действий в жизни общества никогда не может покрыть все пространство человеческих отношений.

Во-вторых, ориентация на судебную систему при решении всех вопросов жизнеустройства может практически парализовать как саму эту судебную систему, так и сферу регулируемых ею отношений. Судебные процедуры громоздки, инерционны, трудоемки, перегружены множеством формальных аспектов. Нормы гражданского права важны и эффективны в организационных технологиях, если они превратились в безусловно выполняемые стереотипы поведения. Если же эти нормы права будут использоваться в качестве универсального регулятора всего многообразия отношений между людьми, то это может привести к полному параличу общественной жизни.

Механизмы, действующие в сфере морали и нравственности, основаны на власти авторитетов, общественного мнения, безусловно соблюдаемых обычаев, традиций, ритуалов и этических норм. Эти механизмы часто действуют быстро и эффективно и не требуют больших организационных усилий. Значимость и сфера влияния норм морали и нравственности, как представляется, в будущем будет увеличиваться. Многое из того, что сейчас с таким трудом регулируется нормами права, в будущем станет общепринятой и всеми соблюдаемой моральной нормой.

Действующими нормами морали определяется уровень социальной справедливости того или иного общественного устройства. Человечество по большому счету всегда стремится найти наиболее справедливую форму устройства своей жизни.

Нравственная и социальная несправедливость, которая восторжествовала сейчас на просторах нашей страны, побуждает всё ещё сохранившуюся здоровую часть мыслящего общества искать и прорабатывать пути выхода из возникшего тупика. То, что сейчас происходит в стране, - временный период реакции, инфернальный срыв, рецидив варварства и дикости. Из этого состояния необходимо как-то выходить, иначе – гибель всей нашей цивилизации. Проработка идеи будущего сейчас – это идеологическая подготовка к возрождению общества, которое нуждается в идейной, теоретической, проектной поддержке. Развитие идеи социальной справедливости направлено на создание такой поддержки.

Развитие идеи социальной справедливости, с другой стороны, – это форма протеста против сегодняшней вопиющей несправедливости. Всякий протест против зла должен иметь потенциальную силу, соизмеримую творимому злу и даже превосходящую его силу. Использование слабых идей – типа «демократии», «гуманизма», «прав человека» – не может остановить зло, а лишь наоборот, ассимилируется, поглощается им в его пользу. Контридея сегодняшнему злу должна быть радикальной и смелой. Ситуация сейчас чем-то повторяет ситуацию после буржуазной революции в Западной Европе, породившую идеи патриархов социализма – Фурье, Сен-Симона, Оуэна. Но сегодняшняя ситуация отличается тем, что общество уже приобрело гигантский опыт реального построения справедливого мироустройства. Этот опыт неразумно не изучать и не использовать для развития идеи будущего.

Идеи будущего социального устройства должны быть привлекательны и даже обворожительны. Идеи такого рода не могли не занимать пытливые умы людей во все времена. Кто-то может назвать такое идеестроительство обществ будущего утопией, фантастикой, но это движение мысли невозможно остановить. Если возникла и стала достоянием общественной мысли идея будущего справедливого устройства, то эту идею уже нельзя уничтожить. Она всегда будет притягивать к себе, особенно в смутные времена, когда человечество оказывается на перепутье после очередного инфернального срыва.

Приобретённый нашей страной опыт в строительстве общества будущего бесценен. Он представляет собой богатейшую пищу для ума и должен служить основой для развития идеи справедливого будущего. Всякие концепции будущего должны развиваться, то есть наполняться новым качественным содержанием, приобретать новый смысл, получать всё более конкретные и чёткие формы. Модель будущего социального устройства должна детализироваться и проясняться. Для этого есть огромный фактический материал нашей современной истории. Именно его новые власти в спешном порядке стремятся уничтожить. Один из приёмов такого уничтожения – демонизация социалистического прошлого, порождение и тиражирование лживых, фантастических представлений о нем, вбивание в сознание масс негативных стереотипов восприятия прошлого. Даже сейчас, когда прошло совсем мало по историческим масштабам времени после буржуазного переворота в нашей стране, трудно, оказывается, освободить реальный опыт прошлого от наслоений клеветы, лжи и домыслов.

Три целевые принципа будущего социального устройства

Идеи будущего устройства жизни общества имеют несколько различных выражений. Представляется, что с позиций сегодняшнего дня существенно выделить следующие три составляющие этих идей:

· идею социальной справедливости;

· идею коллективного (общественного) владения богатством;

· идею первенства нравственных идеалов (нравственных ценностей).

Каждая из этих составляющих должна получить собственное развитие с учётом накопленного опыта нашей истории.

Идея социальной справедливости

Идеи социальной справедливости по-разному истолковывались во все времена и в разных ситуациях. Будем считать, что социальная справедливость в развиваемой идее будущего общества включает в себя следующие принципы:

· принцип труда;

· принцип равной доступности основных достижений цивилизации (охрана здоровья, доступ к образованию, всеобщее право на отдых, социальное обеспечение, равное право на жильё).

Первый принцип социальной справедливости – принцип труда, как ведущий в системе принципов будущего, нуждается в развитии и конкретизации в следующих направлениях. Ст. 14 п. 3 Конституции СССР 1977 года гласит: «Общественно полезный труд и его результаты определяют положение человека в обществе. Государство, сочетая материальные и моральные стимулы, поощряя новаторство, творческое отношение к работе, способствует превращению труда в первую жизненную потребность каждого советского человека». Это прекрасная формулировка. Осуществлялся ли этот принцип в СССР на практике? Да, конечно, в основном осуществлялся, но были и вопиющие отступления от него, вызывающие глухое недовольство людей. Это и появление нетрудовых слоёв общества, и несправедливое положение отдельных людей в обществе, и препятствия для новаторов и творчества. В итоге труд только становился первой жизненной потребностью, но так и не стал ею.

В чём причины несправедливости при реализации принципа труда? Среди множества причин важно выделить концептуальные – связанные с неясностью, не разработанностью описания принципа труда по существу и неоднозначностью его понимания.

 Трудно было ответить на следующие вопросы.

· Что такое общественно‑полезный труд? Как отличить труд общественно‑полезный от общественно‑вредного труда и от труда необщественного?

· Как измерить общественно‑полезный труд, чтобы по нему определить положение человека в обществе?

· Как определить, выявить новаторство и отделить его от резонёрства, бессмысленного сочинительства?

· Как сделать труд первой жизненной потребностью? Как побороть лень, стремление к лёгкой жизни, к жизни за счёт труда других (иждивенчество, паразитизм)?

Поиски ответов на эти вопросы и есть одно из важнейших направлений развития идеи будущего. Попробуем построить начальную схему этого поиска.

Что такое общественно‑полезный труд и как его измерить? Общественно‑полезным, видимо, следует признать такой труд, который направлен (имеет целью) повышение общественного богатства, понимаемого в широком смысле. Это труд, встроенный в систему трудовых взаимоотношений, процессов, ориентированных на простое и расширенное воспроизводство и развитие общества. Таким образом, это труд производственный и труд в системе разделения труда. Общественно‑полезным труд может быть признан только в системе общественного разделения труда. Если общественная СИСТЕМА труда определена, то общественным будет труд:

· женщины-матери,

· домохозяйки,

· школьника и студента.

Можно выделить труд интеллектуальный, физический и синтетический (комплексный). Сфера труда интеллектуального включает все виды исследовательской, проектной и управленческой деятельности. Последний вид включает деятельность руководителей любого ранга, в том числе банкиров и государственных деятелей.

Но для того, чтобы по труду определять положение человека в обществе, этот труд необходимо каким-то образом измерять. Первым здесь возникает вопрос о том, что мерить – результаты труда или его затраты? Это серьёзная политэкономическая и философская проблема, решение которой должно определить одно из важнейших направлений развития идеи будущего. Существенно при этом последовательно выдержать два принципа общественной справедливости труда:

· - «трудом праведным не наживёшь палат каменных» – труд человека должен приносить достаток и благополучие обществу, но не непомерное личное богатство;

· - вознаграждение за труд не должно быть пропорционально размерам богатств и стоимостей, на организацию или проектирование которых он направлен. Другими словами: стоимость проектной деятельности не должна быть связана со стоимостью проектируемого процесса или объекта.

· Сказанное выше означает, что вознаграждение за труд финансиста (по сегодняшним рыночным понятиям – банкира) не должно быть пропорционально объему финансовых средств, организуемых или контролируемых этим трудом. Это относится и к труду инженера проектировщика, занятого созданием сверх дорогого оборудования, агрегата или сооружения. Согласно сформулированному принципу общественной справедливости труда, и финансист, и крупный руководитель, и инженер – есть люди, занятые проектировочной деятельностью. Эта деятельность у всех имеет общие черты, она требует примерно сопоставимых между собой затрат интеллектуальных и психических сил. Вознаграждение за труд такого типа не должен отличаться на порядки, как это происходит сейчас, в наших так называемых рыночных отношениях.

· Принцип социальной справедливости по своей сути восстает против сверхдоходов нынешних коммерсантов, банкиров, «предпринимателей». Баснословные доходы реально можно получить только путем воровства, мошенничества и обмана, т.е. только за счет незаконного присвоения результатов чужого труда. Люди, которые это делают, должны оцениваться по моральным нормам справедливого будущего как преступники, а они должны сидеть в тюрьме. «Вор должен сидеть в тюрьме» – изрекал известный персонаж популярного советского сериала. Это один из важнейших принципов социальной справедливости.

· Сформулированный принцип справедливости труда не имеет ничего общего с так называемой уравниловкой. Вознаграждение должно быть разным и оно должно быть связано с качеством и количеством полученного общественно-полезного результата, а также потребными затратами интеллектуального, психического и физического труда. Но разница между минимальным и максимальным вознаграждением за труд не может иметь астрономический характер, вступающий в вопиющее противоречие с элементарным здравым смыслом. Какие доводы здравого смысла можно привести в оправдание миллиардных доходов современных олигархов? Они что, в сотни тысяч и миллионы раз трудились более интенсивно, чем врачи, учителя и инженеры проектных институтов? Они что, в сотни, тысячи и миллионы раз обогатили своим трудом рядовых жителей нашего Отечества? Или они являют собой величайшие образцы общественной морали и нравственности, совершили грандиозные подвиги, прославившие в века все человечество, за что они и были удостоены таких богатств? Ничуть не бывало.

· Разработка принципа социальной справедливости труда требует переосмысления также и понятия уравниловки, равенства оплаты за труд. В справедливо организованном обществе, так или иначе, придется вводить элементы уравниловки, выравнивания оплат и доходов, ибо без этого не удастся последовательно обеспечить эту самую справедливость. В обществе всегда будут люди больные, слабые. Всегда есть и будут дети и старики. Содержание этой категории жителей должно быть достойным. В справедливо организованном обществе ни один человек не может быть спокойным, если хоть один старый человек-пенсионер будет вынужден рыться в помойке в поисках пропитания.

· Материальное вознаграждение за труд в справедливо организованном обществе не должно быть главным и определяющим стимулом к труду, мерилом полезности и интенсивности труда. Моральные критерии должны быть ведущими и определяющими. Почет и уважение в обществе – вот что должно быть главным критерием и показателем положения человека в этом обществе.

· Справедливая организация труда, безусловно, предполагает общественную гласность, открытость, публичность информирования о вознаграждениях за труд. Это прямо противоположно тому, что культивируется сейчас в среде «бизнесменов и коммерсантов», - коммерческая тайна доходов, их источников и средств получения, практика индивидуальных пакетов при выдаче зарплаты, наложение моральных запретов на разговоры о размерах окладов-жалований.

При развитии принципа труда должна быть разрешена также проблема накопления личного богатства и его наследования. Неравенство стартового личного богатства, приобретённого по наследству, может служить исходным пунктом для последующей социальной несправедливости.

Идея коллективного (общественного) владения богатством

Все патриархи и основоположники идеи социализма были единодушны в осуждении частной собственности. Вот что писал о ней Оуэн:

«Частная собственность отчуждает человеческие умы друг от друга, служит постоянной причиной возникновения вражды в обществе, неизменным источником обмана и мошенничества среди людей... Она побуждала к бесчисленным убийствам».

К. Маркс: «Коммунизм – это упразднение частной собственности».

Даже крупные представители современной западной экономической науки, такие, как А. Маршалл [44, стр. 203], видят «громадное превосходство коллективных форм использования богатства над частными».

Наша сегодняшняя жизнь постоянно убеждает нас в справедливости слов Оуэна. Частная собственность, как уже говорилось выше (см. раздел 4), подчиняет интересы будущего интересам сегодняшнего дня, она порождает всеобщую несправедливость, она будит самые низменные, звериные инстинкты в человеке. Жажда непомерного богатства и стремление жить напоказ, так характерные для «новых русских», может быть главной губительной чертой этой состоятельной прослойки. Это может, в конце концов, привести к всесокрушающему социальному взрыву.

 Поэтому для идеи будущего принципиально важен тезис: никакой частной собственности! Однако мало просто сказать это, вопрос о собственности нуждается в более детальной проработке.

К сожалению, важнейший политэкономический вопрос о собственности при социализме и коммунизме в советское время не получил достойной разработки. Единственный прорыв здесь – это работы А. С. Шушарина [71].

Объективный ход развития любого современного общества состоит в том, что происходит процесс обобществления накапливаемых в обществе богатств. Собственность, создаваемые человечеством богатства приобретают всеобщий характер: в них заключён труд тысяч и тысяч людей, как живущих сейчас, так и многих ушедших поколений. Собственность становится функционально всеобщей: она создавалась для пользования массы людей – всего общества (мосты, тоннели, железные дороги, метрополитены, газопроводы, заводы, жилые и нежилые здания и т. д. и т. п.). Размеры этого накопленного богатства становятся настолько значительными, что для распоряжения, владения и пользования им необходим интеллект не одного человека и даже не группы людей, а всего общества. Для этого необходима новая организация, новые технологии, новые информационно-коммуникационные средства.

Сегодняшние так называемые «новые русские» концентрируют в своих руках богатства, несообразное с интеллектом и моральным потенциалом самих «владельцев». Это – факт не только величайшей несправедливости. Существенным здесь является другое. Главное богатство общества – это освоенные технологии. Современные технологии объективно двигают общество в будущее, формируют это будущее. Технологии – это настолько сложные явления, что к ним понятие собственности вообще неприменимо. Технологию нельзя просто купить как вещь. Технологию нужно освоить. Её нельзя приватизировать, обратить в собственность одного физического лица. Технологии – объединение, органический сплав интеллектуального продукта, материального объекта и подготовленных для этого людей. Технологии в принципе могут функционировать только в ситуации высокого уровня обобществления.

В обществе будущего, видимо, должны действовать совершенно другие, отличные от сегодняшних, отношения собственности. Они должны быть адекватны характеру самой собственности (богатства), которая уже сейчас по сути своей имеет всеобщий (общественный) характер. Действующие же сейчас формы владения собственностью вступают в вопиющее противоречие с характером этой собственности. Подробно об этом было сказано еще классиками марксизма более сотни лет назад. Отношения купли-продажи (товарно-денежные) уже полностью исчерпали свои возможности по рациональному распоряжению общественным богатством; более того – они стали тормозом для эффективного развития общества. Сейчас все возрастающая масса производимых людьми ценностей не может быть товаром по своей природе (это нетоварная собственность, нетоварное богатство).

В будущем должны действовать сложные формы владения собственностью, которые будут эффективно реализовывать её всеобщий характер.
Абсолютным хозяином (полным владельцем) всех богатств будет являться народ (общество), но каждый элемент этого богатства (каждый клочок земли, здание, сооружение, механизм, машина, технологический процесс) будет иметь в понятиях сегодняшнего дня (весьма ущербных и невыразительных) своего ХОЗЯИНА. Однако объём понятия ХОЗЯИН в той, будущей жизни будет совсем другим. Вообще понятий собственности, хозяина, товара (в их сегодняшнем понимании) в будущем, видимо, не будет, потому, что не будет отношений, которые ими определяются. Возникнут и разовьются совершенно другие отношения. Это будут, видимо, отношения владения, распоряжения, пользования, управления. «Хозяином» каждой «собственности» (элемента материального богатства общества) будет являться физическое или юридическое лицо (в сегодняшних терминах) – человек или организация (в терминах будущего), которому от имени всеобщего хозяина (всего общества) передаётся право хозяйственного владения определённого типа. При этом должны быть выработаны различные функциональные и правовые типы владения. Тип владения должен определять такую форму распоряжения имуществом, которая давала бы возможность обществу пользоваться этим имуществом с наибольшей эффективностью. Для организации распоряжения имуществом владелец организует управление им, то есть создаёт и содержит (проектирует, строит и эксплуатирует) соответствующую систему управления. По выражению С.П.Никанорова «..сам тип отношений собственности зависит от применяемых методов выработки решений об использовании собственности..» [50]. Возникающие иногда в мире рецидивы возврата к частнособственническому владению богатствами часто вызываются отсутствием эффективных, современных механизмов коллективной выработки решений по использованию этих богатств. Однако, такой возврат, реставрация часто связан с внедрением еще более примитивных методов управления.

Представляется, что в будущем понятия «физическое лицо» и «юридическое лицо» (организация) должны измениться. Нормы и права отношения с богатством приобретут другой смысл. Не будет явного противопоставления человека и организации. Каждый человек, как личность, будет включён во множество различных организаций (обществ), которые будут выражать, обеспечивать и реализовывать его интересы, неотрывные от интересов общества.

Идея первенства нравственных идеалов (нравственных ценностей).

Эта идея, несмотря на то, что в списке она последняя по счету, по важности для понимания сути будущего жизнеустройства является ведущей, определяющей. Общество будущего, о котором идет разговор, – это самое справедливое общество, к которому движется все человечество. СПРАВедливое общество, значит основанное на ПРАВДЕ, как ее всегда понимали на Руси. ПРАВДА – это высший идеал нравственности, совокупности норм и правил отношения людей друг к другу. Сделать так, чтобы идеалы нравственности были ведущими в обществе, определяли весь образ его жизни, - в этом и состоит главная задача будущего жизнеустройства. Это задача величайшей сложности. Прежние коммунисты потерпели поражение именно в этом направлении. Если идеалы нравственности и были выработаны в социалистическом обществе на уровне официально провозглашаемых принципов, то в практику реальной общественной жизни их внедрить не удалось. По крайней мере, на уровне массового поведения в самые кризисные для Отечества периоды конца 80-х – начала 90-х годов теперь уже прошлого века общество показало свое полное пренебрежение всему тому, что воспитывалось за весь советский период. Верх взяла мораль индивидуалиста и дикаря. Народ бросился в суматохе разбирать все прежде накопленное общественное богатство, то есть, по сути, мародерствовать. Проснулось глубоко дремавшее звериное чувство. Этот факт только подтверждает представление о том, насколько хрупкий и беззащитный слой общественного сознания был сформирован в обществе за годы советской власти. Еще раз с особой остротой должен быть поставлен вопрос о том, что такое мораль и нравственность справедливого общества и как сделать ее определяющей в жизни этого общества.

Прежде всего, следует отметить, что принципы и нормы морали социальной справедливости не есть плод воображения благодушных мечтателей-фантазеров, изобретающих на пустом месте общество всеобщего благоденствия и согласия. К этим нормам неумолимо придет все человечество, потому что только они и могут его спасти от неминуемой гибели. Ростки этих норм видны повсюду. Это все самые разнообразные по форме и по названиям общества и движения социальной взаимопомощи, это великое множество общин и коммун, это вся благотворительность как таковая, это все проявления бескорыстия и доброты, это все самое человеческое, что есть в человечестве. Эти нормы позволяют людам уживаться на этой земле, помогать друг другу и взаимно выручать в трудные времена. Нормы социально справедливой морали и нравственности – это нормы выживания и развития человеческого общества.

Какие же принципы составляют основу морали будущего?

Назовем здесь следующие:

· принцип коллективизма - верховенства общественного над личным (общественное выше личного; «сам погибай, а товарища выручай»; «раньше думай о Родине, а потом о себе»),

· принцип бескорыстия в делах и поступках,

· принцип искренности в мыслях и чувствах,

· принцип ориентации на будущее,

· принцип ориентации на подвиг.

Верховенство общественного над личным, постоянно пропагандируемое в эпоху социализма, закрепленное в песнях, пословицах, стихах, в образах всенародных героев, сейчас во всех СМИ подвергается глумлению, издевательству и осмеянию. В идеологии и морали победно шествует принцип индивидуализма, принцип «человек человеку – волк», «своя рубашка ближе к телу». Молодежь с раннего детства приучают расталкивать других, прорываться, подминая слабых, учат наглому напору. Итоги такого воспитания налицо. Достаточно посмотреть как сильно изменилась обстановка хотя бы в общественном транспорте. Сидящие молодые, здоровые оболтусы, попивая из банок или «горла» бутылок пиво и другие бодрящие напитки, не замечают стоящих рядом стариков и пожилых женщин. Здоровяки мужского пола стараются, распихнув слабых, побыстрее усесться, широко расставив ноги. Так и в большой жизни, на производстве, в экономике и политике. Как быстро и бесследно испарилось все, чему учила прежняя власть! Весь дух коллективизма исчез, развеялся как дым. История, в конце концов, покажет, что вся эта победа вернувшейся из прошлого звериной морали – пиррова. На таких правилах человечество просто не выживет. Затоптавшие слабых безмозглые здоровяки начнут пожирать друг друга, а потом от их буйной и тупой деятельности нарушится природный баланс и нужно уже будет спасать на Земле жизнь как таковую.

Воспитание духа коллективизма для человечества – это не политическая задача одной партии, а суровая необходимость для всех живущих на Земле. Это задача сугубо прагматического плана. Сохранить общество для человека значит, прежде всего, сохранить себя. Поступиться частью своих интересов ради блага общества в целом, значит получить для себя еще большее благо от общества в будущем. Это часто не совсем очевидно, но это так. В реальной жизни понятия интереса личного и общественного всегда были и будут тесно связаны и взаимозависимы. Причина этого – объективная взаимозависимость людей, которая по мере развития человечества постоянно усиливается.

В прежнюю эпоху дух коллективизма воспитывался образцовыми примерами из жизни, которые героизировались литературой и искусством. Но этого было мало. Нужно было, чтобы все люди, занимавшие общественно значимое место, являли собой образец морали коллективизма. Это, прежде всего, должно было относиться к советским и партийным руководителям. Факты индивидуализма и эгоизма, чванства и высокомерия руководителей перечеркивали все усилия официальной пропаганды. В обществе будущего поведение, мораль и нравственность любого руководителя должны рассматриваться как главнейший политический критерий и первейшее профессиональное качество. Должностные лица, нарушающие принципы коллективизма, должны беспощадно и с позором изгоняться из руководящего слоя общества.

Принцип бескорыстия в делах и поступках тесно связан с духом коллективизма. Действия людей в будущем не должны определяться личными материальными интересами. В этом пункте идеологи рыночной морали будут задыхаться от злобы и неистовства. По их убеждениям нарушается основной принцип существования человека – личный материальный интерес, двигатель капиталистического прогресса. Идеолог будущего в ответ на шипящую злобу, издевательский сарказм этих деятелей должен отвечать спокойно, рассудительно, используя прагматическую логику, которая воспринимается любым, умеющим слушать. Личный материальный интерес направлен на прибавление личного благополучия. Но непосредственное личное благополучие не может строиться на неблагополучии других. Если другим стало плохо оттого, что тебе хорошо, значит, в итоге и твое благополучие окажется мнимым. Нельзя строить свое счастье на несчастии других. Дальше, личное материальное благополучие и материальный интерес – не единственный интерес, который определяет жизнь человека на земле. Есть много других интересов, - духовных, нравственных, интеллектуальных, научных, познавательных, чувственных, эстетических. Жизнь становится все более сложной и многообразной. Если замкнуть активность людей на личном материальном интересе, то можно, в конечном счете, истощить все ресурсы планеты и оставить без них будущие поколения. Уровень личного материального потребления должен иметь разумные пределы, но нет пределов нравственного и духовного развития. Если поступки человека определяются этими нематериальными сферами человеческого существования, то все развитие общества приобретает принципиально иной характер, при котором открываются реальные горизонты человеческой справедливости.

Принцип искренности в мыслях и чувствах кажется на первый взгляд в контексте обсуждаемой проблемы сугубо частным и относящимся к сфере тонкой психологии человека. Но для будущего это очень важный принцип. Если первенство нравственных и моральных законов здесь является определяющим, то искренность в отношениях между людьми и между человеком и обществом как один из определяющих элементов морали должен стать в один ряд с другими моральными принципами будущего. Здесь идеологи свободного рынка скривят ехидную усмешку, цедя сквозь зубы: «Какие антимонии, какая святая детская наивность!». Их реакция вполне понятна. В основе морали свободного рынка – обман, лицемерие, жульничество. Здесь это ведущее правило жизни, но именно оно и скрывается и лицемерно прикрывается разговорами о благотворительности и общечеловеческих ценностях. Но народ не зря изобрел пословицу «не обманешь, – не продашь» про этот ведущий принцип частной торговли, рыночных отношений. При свободном рынке все богатство, все капиталы стоят на обмане, на воровстве, на мошенничестве. В нашем Отечестве события последнего воровского десятилетия это очень наглядно показали даже для тех наивных демократов, которые в годы советской власти искренне надеялись на приход капиталистического рая и вместе с ним гармонии среди людей.

Общество социальной справедливости не может строиться на обмане. В сфере морали обману противостоит искренность и честность. Значит, они и должны лечь в основание морали будущего. Искренность создает совершенно другую нравственную атмосферу в обществе, другой психологический климат во взаимоотношениях между людьми. Боязнь обмана ведет к недоверию, подозрительности людей друг к другу. Именно это и царит в новых странах «победившего капитализма». Но такая обстановка создает гнетущую, мрачную жизненную атмосферу для большинства людей. В таком обществе не с кем поделиться, отвести душу, пооткровенничать. Общество будущего должно создать совершенно другую нравственную атмосферу. В ней искренность в мыслях и чувствах людей должна воспитываться с детства, поощряться всеми нормами человеческого поведения, публично каждодневно демонстрироваться всеми представителями власти. Какие то попытки воспитывать эту атмосферу предпринимались в нашей прошлой социалистической жизни. Можно вспомнить атмосферу некоторых комсомольских и партийных собраний, поощряемая партийной этикой честность и открытость членов партии перед партией, наказания за «неискренность перед партией».

Необходимо отдавать себе отчет в сложности реализации на практике и в реальной жизни принципа искренности. Сложность заключается во многом. Например, в том, что искренность в отношениях между людьми зависит от атмосферы взаимного доверия, от культуры человеческих отношений, от воспитанности и образованности человека и просто от знания психологии межличностных отношений и умения строить открытые, искренние и доверительные отношения с окружающими дома, на работе, в общественных местах (на транспорте, в сфере услуг, на отдыхе и пр.). Но добиваться этого люди должны каждодневно и, прежде всего своим личным примером.

Принцип ориентации на будущее определяет общий настрой в деятельности человека в обществе, систему его целей и приоритетов. При рыночных отношениях живут одним днем. Если и думают о будущем, то только в аспекте сколачивания капитала и накопления личных богатств, поскольку нет никакой уверенности в стабильности и устойчивости жизни. Для обеспечения будущего «загробного благополучия» заранее скупают места на престижных кладбищах и даже возводят себе мраморные и гранитные монументы на будущих могилах. О том, что будет с оставшимся накопленным богатством после смерти, стараются не думать. Более дальновидные новые собственники просчитывают, кому оставить наследство. Но никто не может знать, как распорядится наследник полученным богатством.

 Реальный социальный прогресс должен развернуть все общество, мысли и действия всех людей в будущее. Думы и заботы о будущем должны стать постоянной составляющей жизни. В этом заключается, прежде всего, сугубо прагматический смысл. Общество, не работающее на будущее, не занимающееся им активно, не строящее планы этого будущего и не обеспечивающее их реализацию, в конечном счете, обречено. Будущее может, в конце концов, нагрянуть нежданно и негаданно и беспощадно уничтожить само это общество. Именно это, в конечном счете, и произойдет с нынешним обществом так называемого свободного рынка, существо которого реально даже невозможно определить.

Ориентация на будущее меняет всю психологию и жизненные ориентиры в обществе. Не будет места для патологического и гибельного для людей и общества в целом стремления «взять от жизни как можно больше», непременно чем-то прославиться еще при жизни. Мерой почета и уважения человека должен стать признанный обществом его вклад в будущее благополучие.

Ориентация на подвиг как один из нравственных принципов будущего может опять вызвать ехидную усмешку у рыночных идеологов. Уж как они издевались над прославляемыми при социализме подвигами советских людей! Сколько усилий было предпринято, чтобы после вытравить из памяти всякие факты и представления о подвигах в советскую эпоху. Подвиги осмеивались, герои шельмовались. Все факты героических дел и поступков ставились под сомнение, извращались, смешивались с ложью и самыми низкими вымыслами. Имена героев эпохи изымаются из названий улиц, городов, поселков. В моей Москве улица имени героя Советского Союза, знаменитой на всю страну женщины – летчицы Полины Осипенко, трагически погибшей при исполнении служебных обязанностей в 1939 году, переименована в 1991 году в Садовническую. Формальным обоснованием этого для «демократов» стало стремление возвратить улицам города их исторические названия. При этом Советскую эпоху, в которой были совершены подвиги Полины Осипенко, демократы-рыночники историей не считают, и пять десятилетий, в течение которых улица именовалась в честь этой славной и героической женщины-летчицы, в исторический срок ими не засчитываются. Историей, по их представлениям, был факт нахождения на месте этой улицы замоскворецких садов, с которых урожай поступал на царский стол. Определяющим здесь, видимо, было участие персоны монарха в поедании плодов, выращиваемых в садах на здешней территории. Где монарх – там уж непременно история, даже если весь монарший подвиг состоял лишь в заурядной ежедневной трапезе. Тот же неумолимый исторический факт, что в единственной социалистической стране мира в 30-е годы прошлого века создавался воздушный флот, что поголовно вся молодежь в этой стране грезила мечтами о небе и даже ее женщины становились первыми в мире летчицами-рекордсменками, - новоявленными «демократами» не признавался. Не было, по их высокопросвященному научному мнению такого факта и все тут! Тот же факт, что на этой улице с именем Полины Осипенко родилось и выросло не одно поколение москвичей, в том числе и автор этих строк, не имеет для новых властей никакого значения. За всем этим стоит, как представляется, не только намеренное искажение отечественной истории и пренебрежение к чувствам и настроениям людей, идеологическая промывка мозгов с целью затвердить новые порядки, но и неприятие самого понятия подвиг, самой атмосферы всенародного героизма.

Подвиг рассматривается современными капитализаторами как нечто ненормальное, неестественное. В жизни, по их мнению, нет места подвигам. Необходимость совершать подвиги вызвана, как нам уже не одно десятилетие (после эпохи И.В. Сталина) доказывают, только халатностью, безалаберностью и бесхозяйственностью, которые якобы только и существуют при социализме. Неявно подразумевается при этом, что всех вышеперечисленных безобразий при капитализме, якобы, быть не может. Жизнь последнего десятилетия наглядно показала, какие масштабы все это может иметь при хваленом капитализме. В итоге, здесь тоже совершаются «подвиги», но совсем иного свойства, если возможно применить это слово даже в кавычках к виртуозным фактам бегства за рубеж с наворованными богатствами новоявленных мультимиллионеров.

Подвиг в будущем, - это не отдельный героический поступок, совершенный в чрезвычайных обстоятельствах, а общее духовное и нравственное состояние всего общества. Обстановка подвига воспитывается всей моральной атмосферой общества будущего. Подвигом люди утверждают себя в жизни, подвигом работают на будущее, подвигом подтверждают свое бескорыстие и коллективизм. Подвигом воспитывают новое поколение и делают необратимыми всякие возможные инфернальные срывы в общественном развитии.

В понятие подвиг в будущем должно включаться не самопожертвование жизнью и здоровьем ради общественного блага, а бескорыстные деяния на благо общества. Эти деяния сопряжены с предельной мобилизацией интеллектуальных, психических и физических сил, с поиском скрытых и не выявленных возможностей человека, с нравственными, духовными и интеллектуальными «прорывами» в сферу неведомого и непостижимого, с полным «выкладыванием» на работе и в общественной жизни. В подвиге главное – его бескорыстие. Здесь человек напрягается, «выкладывается», отдает все свои жизненные способности не ради личного интереса и не ради стремления обязательно прославиться в этой жизни, а потому, что в этом видит высший смысл жизни.

Можно представить, какой злой и издевательский гогот поразит идеологов-рыночников и капитализаторов после прочтения предыдущего абзаца. Успокойтесь, господа! Во-первых, это пишется не про сегодняшнюю жующую и сопящую от животного удовольствия биомассу, в которую вы собираетесь превратить население нашего Отечества. Во-вторых, если покопаться в глубине психологии даже самого матерого «нового русского», который весь утопает в ворохе «зелененьких», то можно обнаружить нечто похожее на беспросветную тоску и глухое разочарование от бессмысленности потраченных жизненных сил. Даже в таких людях скрывается затаенная тоска по обычному человеческому взаимопониманию, по открытости чувств и мыслей, по общественному признанию, по пусть даже легкому, пусть косвенному прикосновению к высокому подвигу, к большим деяниям человеческой истории. Даже в таких людях скрыты какие-то начала будущей бескорыстной личности.

Будущие социальные отношения, - это не только мечты, пожелания некоторых социологов и политиков, но элементы реальной сегодняшней жизни. Будущее – в нас самих сегодняшних. Все даже мало заметные ростки самого лучшего, благородного, искреннего и бескорыстного в живущих сейчас людях – это и есть будущее. Все вдруг проснувшееся сейчас звериное, дикое, варварское, которое разрастается как чертополох по заброшенному полю, - это прошлое. В любом человеке, в любом социуме борются эти два противоположных начала. Одно устремлено в будущее. Другое тянет назад. От нас зависит, какой выбор сделает человечество.

13. ЭСКИЗ ЗАДАНИЯ НА ПРОЕКТ БУДУЩЕГО РОССИИ

 Существует две стратегии поведения людей по отношению к своему будущему. Первая стратегия - о будущем не думать, как будет, так и будет, лишь бы выжить. Вторая стратегия – активно проектировать будущее. При реализации второй стратегии есть два главных препятствия. Первое – недостаток знаний, умений и реального опыта проектирования будущего. Многое здесь принципиально непонятно. Непонятно, по каким законам на самом деле развивается общество, какие новые явления и процессы будут проявляться в качестве решающих в ближайшем и отдаленном будущем. Многих знаний просто не хватает, отсутствуют адекватные модели развития мира во всем его многообразии и противоречивости. Второе препятствие - между проектами разных социальных сил, групп людей идет борьба. В такой борьбе, которая протекает по всем законам социальной борьбы, побеждает сильнейший в контексте действующих законов и правил этой борьбы, а это часто означает, что победа достается коварнейшему, подлейшему, самому хитрому и беспощадному. Поэтому проект, который победил, оказывается не самым совершенным. Каков же в этой ситуации может быть выход? Выход есть, и он единственный – учиться проектировать свое будущее и учиться бороться за разработанный проект.

 Всякий проект разрабатывается по специальному заданию. В этом задании определяется, что должно быть предметом проектирования, какие разделы должны быть представлены в проекте, какие основные характеристики и показатели должны быть достигнуты в проекте. Мы будем далее говорить не о самом задании, а об эскизном наброске к этому заданию. Настоящая работа представляет собой попытку начать проектирование исторического процесса. Естественно, что сам процесс такого проектирования будет представлять собой сложнейшую исследовательскую деятельность большого масштаба. В рассматриваемом задании должен быть по существу сформулирован перечень основных проблем, которые нужно исследовать, чтобы проектировать общество будущего. Кроме того, в структуре процесса проектирования выделяются так называемые генетические слои проектирования и слои проектов, которые отражают процессы генетического порождения, когда проект одного типа как бы порождает проекты другого уровня. Этим самым закрепляется факт невозможности в рамках одного проекта предвосхитить, предопределить все достижимые результаты других работ по проектированию и содержательный процесс определения результата проектирования при этом останавливается на некотором уровне.

 Когда ставится проблема проектирования будущего, то, прежде всего, определяется сам объект проектирования и расчетный срок этого будущего. То есть, вначале определяется, что конкретно проектируется и на какой срок? В рассматриваемом эскизе задания принимается срок проектирования (так называемый горизонт проектирования) 50-70 лет.

При социализме составлялись генеральные планы развития городов, генеральные схемы развития промышленности, транспорта, энергетики, программы научно-технического прогресса на срок 15-20 лет. Этот срок для рассматриваемой проблемы мал. В Японии есть программа развития японской нации на 50 лет. Эта программа была составлена 10 лет назад и успешно реализуется. 50 – 70 лет – это средний срок жизни поколения.

 Что есть объект проектирования? Это «Россия», «Наша Страна». Но что это такое «Наша Страна»? Как понимать сам объект проектирования? Это некоторая целостность, – социально-экономическая, социально-культурная, социально-политическая, социо-техническая, естественно-природная целостность. Наука, которая занимается такими целостностями, есть системный анализ. Существуют структурно-функциональные, процессуальные, проблемно-ориентированные, системо-мыследеятельностные, структурно-морфологические направления системного анализа [72]. В рамках настоящей работы ограничимся структурным аспектом материального среза рассматриваемой целостности. Выделим здесь на первом уровне 3 элемента:

 1 – население страны к 2070 году,

2 - природный комплекс, который дала нам История, и который ограничен площадью 22,4 млн. кв. км. (площадь Российской империи – СССР)

3 – производственная сфера (совокупность всех производственных процессов, которые разворачиваются на выделенной территории с участием населения). Это все системы, которые производят «выходной продукт», который потребляется другими системами (заводы, фабрики, институты, предприятия и учреждения всех видов и типов, в которых осуществляется полезная для людей деятельность, это будет, например, и театр, если его посещают зрители и т.д.).

Производственная сфера состоит из 2-х частей: странообразующий комплекс и комплекс жизнеобеспечения. Странообразующий комплекс – это совокупность всех производственных систем, которые производят продукт, потребляемый вне нашей страны. Это тот вид деятельности, который определяет наше лицо в системе мирового разделения труда, определяет наше влияние на мир. Это то, что мы для остального мира представляем. Если мы этого продукта не производим, значит, мы живем за «железным занавесом», т.е. мы отгорожены от остального мира, никак не влияем на этот мир, а сам мир не влияет на нас. Мы (то есть Наша Страна) всегда влияли на мир, и чем больше мы влияли, тем меньше в этом смысле был «железный занавес». Максимально мы влияли на мир в эпоху Сталина. Поэтому в том же смысле при Сталине не было никакого «железного занавеса». Мы во многом тогда определяли мировое развитие. «Железный занавес» стал появляться, когда мы перестали влиять на мир, т.е. после перестройки.

 Вторая часть – жизнеобеспечивающий комплекс. Этот комплекс обеспечивает жизнедеятельность населения, охрану окружающей среды, развитие природы и функционирование странообразующего комплекса.

«Наша Страна» как целостность является таковой, если в ней реализуется специальная функция обеспечения целостности, т.е. функция управления. Без системы управления (СУ) нет никакой системы, вне зависимости от того, демократическое общество или нет. Пятый элемент – система управления. Без СУ не будет ни страны, ни населения. С 1989 года у нас целенаправленно разрушается СУ, т.е. фактически разрушается страна

Более подробно об отдельных разделах проекта.

Возьмем раздел «Население». В проекте будущего «Нашей страны» необходимо разработать программу развития населения страны. Население здесь рассматривается как совокупность всех народов, живущих на нашей территории. Каждый народ отличается своей культурой. Культуры, безусловно, должны быть сохранены, должны находиться в тесном межкультурном обмене, должны быть так тесно взаимосвязаны, чтобы совокупность народов сформировала, в конечном счете, новую социально-экономическую и культурно-историческую общность, новую «наднародную» целостность, которая будет характеризоваться своей надкультурой – метакультурой. Нужно создать эту метакультуру Союза народов, сформировать элементы этой метакультуры, определить, как они вписываются в конкретные культуры народов и как они будут их развивать и взаимно обогащать. Элементы этой метакультуры интенсивно вырабатывались при Советской власти, и они назывались Советской социалистической культурой.

В разделе о народе принципиально важно рассмотреть вопрос о демографической ситуации в стране. Сейчас эта ситуация очень опасна. Налицо демографическая катастрофа [21]. Если так будет продолжаться, то мы, как народ и как союз народов, к 2070 году вымрем. Поэтому в рамках проекта нужно проработать проблему резкого увеличения численности нашего населения. За время Советской власти численность населения выросла в 2 раза. Особенно интенсивно увеличивалась численность русских (рост их численности составил 2,5 раза). (Эти данные надо бы знать тем, кто постоянно твердит о «геноциде» русских при Советской власти.) К 2070 году численность населения по проекту обсуждаемого задания должна быть не менее 400-450 млн. человек. Это нужно для освоения той огромной территории, которую мы имеем – 22.4 млн. кв. км. Это вся территория «бывшего» Советского Союза или «бывшей» Российской империи. При существующей численности населения эту территорию эффективно освоить невозможно. Средняя плотность населения должна быть не менее 10 человек на кв. км. Если не будет обеспечен такой рост численности населения, то мы будем биологически выдавлены, вытеснены из Азии, нас там просто не будет. Рост численности населения есть необходимое условие интенсивного освоения территории Сибири и Дальнего Востока. Рост численности нужен и для дальнейшего самоутверждения наших народов среди быстро растущих соседей – народов Индии и Китая.

 Задача увеличения численности населения страны до 400-450 млн. человек за 50-70 лет не является фантастической. Эту задачу вполне можно решить, если обеспечить необходимые социальные, экономические, психологические, культурные условия. Проработка этих условий, - одна из задач проектирования будущего «Нашей Страны».

 Природный комплекс – это все, что нам даровано Природой, трудами предков, Историей. Это атмосфера, почвенный покров, пейзажи, литосфера, гидросфера, флора, фауна. Все это богатство нужно сохранять, осваивать, развивать и преобразовывать. В проекте по нашему заданию должны быть разработаны детальные программы преобразования природы. Задача состоит в том, чтобы сделать ее более приспособленной для жизни людей. Понятно, что многое в этом природном комплексе сейчас плохо приспособлено для жизни (пустыни, вечная мерзлота, подзолистые почвы, зоны рискованного земледелия, стихийные природные бедствия и т.д.). Нашим народам вообще исторически досталась земля с весьма суровыми природно-климатическими условиями. Организовывать достойную жизнь в наших широтах непросто [60]. Поэтому в программе развития страны должен быть выделен специальный раздел, посвященный преобразованию природного комплекса.

 Странообразующий комплекс. В проекте будущего нужно предусмотреть, каковы будут наши результаты, которые страна будем давать миру. Каков будет «товар», который будет поставляться на внешний «рынок» и который будет представлять лицо страны в мире. Ясно, что наша страна для мира не должна быть в будущем источником ресурсов, сырья, дешевой рабочей силы. Сырье и другие ресурсы нужны нам самим и нашим потомкам. Предложение состоит в том, чтобы в проекте предусмотреть три основных странообразующих «Выхода» (здесь и далее Выход – понятие системного анализа), которые формируют лицо страны, определяют ее место в мире.

Во-первых, это интеллектуальный продукт для всего мира. «Наша Страна» для мира должна представлять собой «проектную мастерскую», всемирное «конструкторское бюро», специализирующееся на разработке проектов городов, крупных сооружений (мостов, тоннелей, эстакад, башен, вышек), заводов, фабрик для Азии, Юго-Восточной Азии, Южной Америки, Африки и т.д..

Во-вторых, наш Выход – это продукция машиностроения, для производства которой у нас есть условия - ресурсы, население, энергия. Вероятнее всего, это должна быть продукция тяжелого, транспортного, энергетического машиностроения, станкостроения, строительные машины и механизмы, тяжелая автотракторная техника большой мощности и производительности и т. п.. В этом должен состоять наш «ВЫХОД», этим мы должны работать на метасистему, то есть на все мировое хозяйство, получая взамен то, что нам необходимо, что эффективнее и рациональнее производить вне пределов нашей страны.

 В-третьих, наш Выход – это трансконтинентальные транспортные услуги. Он определяется условиями нашего геополитического положения. Мы должны обеспечить эффективный, надежный и выгодный транспортный коридор для других стран мира (в направлении Восток-Запад). У нас должны быть все необходимые технологии и средства для доставки пассажиров и грузов из Европы в Азию и обратно. Сейчас нас обходят, все транспортные коридоры организуются, минуя Россию – через Украину, Черное море, Турцию, Иран. Транспортный коридор через нас может быть и между Америкой и Азией, если развивать Азиатско-Американский ход («ход» – термин транспортников) через Берингов пролив. Проложив тоннель под Татарским проливом на Сахалин (или построив мост над этим проливом) и устроив паромное сообщение с Японией, можно осуществит прямое железнодорожное сообщение между Европой и Японией.

 Большой частью рассматриваемого проекта должен быть раздел, посвященный жизнеобеспечивающему комплексу нашей страны. Это совокупность производств всех видов и типов, которые обеспечивают жизнедеятельность населения, создают необходимые условия для работы странообразующему комплексу и реализуют охрану окружающей среды и преобразование природы. Сам комплекс состоит из пяти взаимосвязанных производственных комплексов:

комплекс конечного выхода,

сырьевой комплекс,

инфраструктурный комплекс,

 комплекс развития,

 комплекс защиты.

Комплекс конечного выхода включает совокупность производств, производящих продукты, потребляемые непосредственно населением. При разработке комплекса конечного выхода в проекте должна быть поставлена задача, чтобы наша страна полностью обеспечивала своих жителей жильем, едой, одеждой, обувью, лечила, учила и воспитывала их без посторонней помощи.

 Второй комплекс – сырьевой, он обеспечивает всеми видами сырья и продуктами сельского хозяйства остальные комплексы. В составе этого комплекса выделяется добывающий комплекс и сельскохозяйственный.

 Третий комплекс – инфраструктурный, результаты его деятельности потребляются всеми элементами жизнеобеспечивающего комплекса. Он показывает степень освоенности и развитости территории и в целом всей среды обитания. В этом комплексе выделяются три важнейших производственных системы – энергетика, транспорт и жилищное хозяйство. В проекте каждому из них должно быть уделено особое внимание.

Энергетика. На душу населения мы должны вырабатывать не меньше электроэнергии, чем в США, т.к. нам нужно больше энергии на обогрев, на производство, на транспорт, на добычу и переработку сырья, на возделывание земли и на откорм скота. Мы по сравнению с США и многими странами Западной Европы северная страна. Нам необходимо вырабатывать не менее 12 тысяч киловатт часов в год на человека. Это значит, что к 2070 году производство энергии с учетом роста численности населения и роста объема производства и транспортной работы должно вырасти не меньше, чем в 7 раз. Это для временного интервала 50-70 лет очень много.

 Должны интенсивно развиваться все традиционные виды энергетики - тепловая, гидро- и атомная энергетика.

 Нужно рассмотреть вопрос наиболее рационального используемого сырья для тепловой энергетики – газ, уголь, мазут. Видимо, наиболее целесообразно использовать в качестве топлива для ГРЭС каменный угль, добываемый открытым способом. Такого угля у нас много в Восточной Сибири.

 В рамках этого проекта нужно решить проблему соотношения транспортирования электроэнергии и транспортирования сырья. Представляется, что в проекте следует детально рассмотреть схему преимущественного производства электроэнергии в местах добычи каменного угля и транспортирования энергии к местам потребления на большие расстояния линиями электропередачи сверхвысокого напряжения (например, ЛЭП постоянного тока с последующим инвертированием энергии).

 Транспорт. У нас слабо развита транспортная система. При таком состоянии транспорта мы не освоим эффективно Сибирь и Дальний Восток, не обеспечим трансконтинентальный транспортный коридор, не обеспечим транспортирование продукции нашего тяжелого машиностроения в другие страны. Приоритетный транспорт для нас на перспективу – железнодорожный с электрической тягой переменного тока. Необходимо развивать те транспортные проекты, которые разрабатывались в Советском Союзе - проекты скоростных магистралей Москва-Ленинград, Москва-Киев, Москва-Минск, Свердловск, Новосибирск, Симферополь. Вопрос строительства высокоскоростных магистралей (ВСМ) происшедшей приостановкой создания магистрали Москва-Ленинград далеко не снят с повестки дня. Наоборот, - его актуальность будет увеличиваться год от года. Чем быстрее начнется конкретная работа по созданию сети ВСМ в нашей стране, тем быстрее будет решена транспортная проблема будущей России. В целом необходимо увеличить плотность сети (протяженность) железнодорожных магистралей не менее, чем в 6 раз, автомагистралей – в 10 раз.

 Четвертый комплекс – комплекс развития. Он включает все виды машиностроения, приборостроения, образование и науку для всей Нашей страны, т.е. того Союза народов, который сформируется на нашей территории и будет составлять единое государство – преемник Российской империи и Советского Союза. Комплекс развития создает все необходимые средства и условия для качественного изменения остальных комплексов за счет применения новых знаний, научно-технических и технологических достижений.

Наконец, пятый комплекс жизнеобеспечения – это комплекс Защиты, включающий все организации, обеспечивающие внешнюю и внутреннюю защиту и безопасность государства. Сюда входит оборона, охрана общественного порядка, безопасность государства и связанные с этим службы.

 Детально должен быть проработан раздел проекта, посвященный системе управления (СУ). Системы управления у нас до настоящего времени практически специально не проектировались. Они складывались стихийно. В рамках обсуждаемого проекта будущего Нашей страны нужно разработать комплексный организационный проект СУ с использованием всех современных отечественных наработок в этой области, прежде всего теории концептуального проектирования систем организационного управления, разработанной школой С.П. Никанорова [49]. В систему управления включаются такие разные аспекты управления, как

· механизмы власти государства,

· структуры управления,

· блок целеполагания,

· экономический блок (экономические механизмы),

· блок знаний и информации.

Проработка механизмов власти предполагает проектирование наиболее целесообразного и эффективного для наших условий типа государства, формы правления, политического режима, политической структуры, политической культуры и формы представительства.

 Власть государства и все с этим связанное – это не есть нечто противоположное, противопоставленное личности, это часть системы управления, без которой никакой страны не будет. Должна быть эффективная, действенная власть и механизмы ее реализации.

Что касается типа государства и формы правления, представляется, как уже отмечалось выше, что нам не подходит ни президентская форма власти, ни парламентская форма правления. Нам не подходят западные политические структуры. Необходимо при проектировании учитывать традиционные элементы нашей политической культуры. Исторически у нас были сильны элементы патриархальной политической культуры с теократической и идеократической ориентацией. Формы представительства, которые используются в РФ (Российской Федерации) сейчас и которые просто скопированы с Западно-Европейских образцов, у нас не эффективны, показали свою полную непригодность в реальной жизненной практике и должны быть заменены на более эффективные, действенные, сообразные нашим историческим традициями и менталитету наших народов. Выборы президентов, губернаторов, мэров, профессиональных парламентариев всех уровней, противопоставление единоличного и коллективного представительства – эта схема содержит много противоречий. Наиболее эффективна, по нашему мнению, Советская (соборная) форма представительства, т.е. выборные органы власти и не освобожденные депутаты, люди «из народа». Вопрос здесь заключается в выработке продуктивных организационных форм коллективной работы выборных органов власти, чтобы исключить или, по крайней мере, свести к минимуму фиктивно-демонстративную составляющую работы Советов.

 Структурная часть СУ должна быть в проекте детально проработана, рассмотрены отдельно организационные, функциональные, технологические, территориальные, информационные и технические структуры систем управления. Функциональные структуры влияют на организационные и наоборот, - технологические структуры тесно связаны с функциональными и т.д.. Должны быть в составе функциональных структур специально выделены функции планирования и прогнозирования. Без планирования не может работать никакая СУ.

 Территориальная структура управления. У нас сейчас очень сложный и запутанный состав территориальных единиц – республики, края, области, округа, города Федерального подчинения и т.д. Должна быть разработана простая, понятная, единая для всей страны территориальная структура управления, обеспечивающая быстрое формирование единой нации, т.е. союза народов, объединенных территорией, единым экономическим процессом и общей метакультурой.

 В составе целевых блоков особо следует выделить блок системной защиты. Этот блок должен обеспечивать защиту системы от антисистемных движений. В любой системе – социальной, технологической, биологической – всегда протекают, как уже обсуждалось в разделе 3, процессы распада, развала, загнивания. Всегда в любом организме существуют микробы, в любой социальной системе - диссиденты, которые могут работать на развал системы. Нужно уметь эффективно бороться с антисистемными движениями. Нужны средства, методы, структуры, технологии этой борьбы. Нужно выявлять (идентифицировать) антисистемные движения. Нужны эффективные методы нейтрализации, общественной и моральной дискредитации антисистемных движений и т.д. Работа блока системной защиты включает в свой состав значительную часть деятельности исследовательского характера. Обычные полицейские, карательные методы чаще всего оказываются не эффективными. Еще менее эффективными они окажутся и в будущем. Здесь необходимо разработать интеллектуально-психологические методы радикальной борьбы с антисистемными движениями, выявляемыми уже на начальных этапах, на стадии первичного зарождения.

 В составе целевых блоков следует подробно проработать блоки обратной связи, проблемный блок, блок развития (всякая система, которая не развивается, деградирует) и блок формирования национальных целей.

Существенным для функционирования всей страны, безусловно, являются экономические блоки, в рамках которых традиционно определяются вопросы собственности и финансовых механизмов. Представляется, что в рассматриваемом проекте развития страны на такой длительный срок (50-70 лет) следует прорабатывать вопросы в самой общей и глобальной постановке. В частности, необходимо разработать перспективные формы владения, распоряжения и пользования богатствами страны (вместо форм собственности). Понятие «собственность» уже сейчас устарело, а к расчетному сроку ситуация в экономике, возможно, изменится радикально. Такие распространенные сейчас акты купли-продажи огромных богатств частными лицами к тому времени (вторая половина 21 века) будут, видимо, восприниматься как дикость и варварство. Будут разработаны совершенные и эффективные формы владения, пользования, распоряжения богатствами, которые приобретут характер всеобщих (национальных) ценностей. Именно такие формы должны быть по возможности подробно проработаны в рамках рассматриваемого проекта.

 И последний блок – блок знаний и информации. Сейчас нигде в стране и в ее системе управления не накапливался организационный опыт. Этот опыт не фиксируется, а на самом деле просто растрачивается. Каждое новое поколения, особенно после произведенного очередного политического переворота, все начинает с нуля. Отсюда огромные потери организационного плана, которые, в свою очередь, приводят к потерям экономическим, социально-политическим, морально-психологическим и др. Организационные достижения были на всех этапах исторического развития Нашей страны. Но не менее полезными для нашей сегодняшней ситуации, а особенно, - для ситуаций будущих, являются понятые и проанализированные (отрефлексированные) ошибки. Для того, чтобы знания и опыт организационного и социального устройства государства не пропадал, а использовался в повседневной деятельности, необходимо все эти знания и связанную с этими знаниями информацию систематизировать, хранить, анализировать и делать доступной всем позитивно заинтересованным сторонам. Это означает, что в проекте, о котором идет речь в данной работе, должны быть проработаны вопросы создания банков знаний и банков данных о системах управления, о социальном, экономическом, функциональном и других «устройствах» Нашей страны. Нужно формировать оперативные механизмы доступа к этим знаниям и данным.

ЗАКЛЮЧЕНИЕ

 Обратимся еще раз к проблеме будущего. Стала ли эта проблема понятней для читателя, если он принял на себя труд прочитать книгу до конца? Хотелось бы надеяться, что ответ будет положительный. Будущее становится все яснее и понятней по мере того, как оно реально создается активным, целенаправленным и согласованным трудом, по мере того, как между людьми возникает все большее понимание общих целей и задач, общей судьбы и взаимной зависимости всего того, что происходит и будет далее происходить в этом мире. Но даже если представить себе совершенно идеальную картину полной согласованности и полного взаимного понимания, в будущем всегда будет некая тайна, загадочность и непонятность. Раскрыв, разобрав и освоив одни проблемы будущего мироустройства, человечество наверняка будет сталкиваться с другими, совершенно неожиданными и совсем непонятными проблемами. Если при этом разувериться в способностях человеческого разума и воли, при очередных, казалось бы, непреодолимых трудностях отдать события опять на произвол социальной стихии, опять как много раз бывало в истории сосредоточиться на своих собственных проблемах одиночного выживания, то можно снова потерять все. Все позитивные результаты, все накопления можно еще раз мгновенно утратить и быстро вернуться в состояние дикости и варварства. Будущее не только загадочно, но и беспощадно. Оно не прощает легкомыслия, безмятежности, самоуспокоенности и самоуверенности. Оно никогда не даст почивать на лаврах достигнутого благополучия. На будущее нужно трудиться постоянно, напряженно и с огромной ответственностью за последствия такого труда.

Самый тяжелый и часто совершенно неблагодарный труд – это труд в сфере МЫСЛИ. Но именно от результатов этого труда в значительной степени зависит наше будущее. Нужно только надеяться на то, что в этой сфере никогда этот труд не остановится. Он будет привлекать все больше и больше молодых, энергичных и талантливых, а за такими всегда будущее.

ЛИТЕРАТУРА

1. Айзенберг Б.А., Костриченко В.В. Лидер Черного моря. Приложение к военно-морскому историческому обозрению «Фарватер». Харьков: 1998.

2. Ардаматский А.А. Введение в языковедение. - М.: Аспект Пресс, 2000.

3. Артемов В.А. Социальное время. Проблемы изучения и использования. Новосибирск: "Наука", 1987.

4. Ацюковский В.А., Ермилов Б.Л. Коммунизм – будущее человечества. Кризис социализма и коммунистическая перспектива. – М.: УРСС, 1998.
5. Белая книга. Экономические реформы в России 1991-2001 г. – М.: Алгоритм, 2002. – 432 с.

6. Беляев И.П., Капустян В.М. Процессы и концепты. – М.:, ТОО «СИМС», 1997.

7. Беляев И.П., Капустян В.М. Системный анализ: прикладной аспект. – М.: ТОО «СИМС», 1999.

8. Берталанфи фон Л. Общая теория систем – критический обзор. В кн. «Исследования по общей теории систем», пер. с англ.., - М.: «Прогресс», 1962.

9. Богданов А.А. Всеобщая организационная наука (тектология). В 3-х томах, 8-е изд., Москва-Берлин: 1925-1929.

10. Бородкин Ф.М., Коряк Н.М. Внимание: конфликт. – Новисибирск: «Наука», 1989

11. Брокгауз и Эфрон. Малый энциклопедический словарь. Изд. 1907-1908 г.г.

12. Бугровский В.В. и др. Экологические корни культуры. - М.: ИНТЕЛЛЕКТ, 1995.

13. Бугровский В.В. и др. Экологические корни культуры. Культура. Народ. – М.: «Слово», Части 1,2,3., изд. Шестое, переработанное и дополненное. 2002.

14. Бугровский В.В. Ландшафты Центральной Азии. - Пущино.: АН СССР,

 Научный центр биологических исследований. Часть 1, 2. 1991.

 15. Вебер Макс. Избранные произведения. - М.:, 1990.

16. Ведута Е.Н. Государственные экономические стратегии. - М., Екатеринбург; Изд. «Деловая книга», 1998.

17. Вятр Ежи. Социология политических отношений. – М.: Прогресс, 1979.

18. Григорьев Э.П., Гусаков А.А., Зейтун Ж., Порада С., Архитектурно-строительное проектирование. Методология и автоматизация. - М.: Стройиздат., 1986.

19. Гумилев Л.Н. Этногенез и биосфера земли. - Сакт-Петербург.: «Кристалл», 2001.

20. Гумилев Л.Н. Поиски вымышленного царства. –М.: Наука, 1970.

21. Гундаров И.А. Демографическая катастрофа в России: причины, механизм, пути преодоления - Москва.: УРСС, 2001, стр. 156..

22. Дроздов Б.В. Системные и антисистемные движения в социальном пространстве Центральной Азии. В сб. «Центральная Азия в 21 веке. Устойчивое развитие», Кызыл-Москва.: «Слово», 2000.

23. Дроздов Б.В. Об иерархических и гетерорхических представлениях при построении систем управления городом. В сб. «Проблемы совершенствования и автоматизации управления городом». - М.: 1983.

24. Дроздов Б.В. О морфологии организационных процессов. Сб. «Науковедение и информатика»., вып. 22, Киев.: 1981.

25. Ильф И., Петров Е. Золотой теленок. – М.: “Художественная литература”, 1975.

26. Капустян В.М., Кузнецов П.Г., Махотенко Ю.А. Системно-морфологический анализ творческих процессов планирования. – М., ЦНИИ «Электроника», 1978.

27. Кара-Мурза С.Г. Манипуляция сознанием. –М.: «Алгоритм», 2000.

28. Кара-Мурза С.Г. Советская цивилизация. Книга первая. От начала до великой победы. -Москва.: Алгоритм., 2002, 525 стр.

29. Кара-Мурза С.Г. Советская цивилизация. Книга вторая. От великой победы до наших дней. - Москва.: Алгоритм, 2002.

30. Кардашев В.И., Семанов С.Н.. Иосиф Сталин. Жизнь и наследие. -М.; «Новатор», («РОСС- «Российские судьбы»), 1997.

31. Кейнс Дж. Общая теория занятости, процента и денег. - М.: 1978.

32. Кордонский Симон. Кристалл и кисель. - М.: Модест Колеров & «Три квадрата», 2002.

33. Краткий политический словарь –М.: Политиздат, 1980. – 447 с.

34. Краткий философский словарь. - М.: Госполитиздат, 1954.

35. Леонид Леонов. "Раздумья у старого камня», цитата в статье Меленьева Ю.С. «Живая память камня», газета «Московская правда», 6 декабря 1988 г.

36. Левин М. Коммунал (к критике политической социологии). - М., 1997 г. (компьютерное издание).

37. Легасов В.А. «Мой долг рассказать об этом…», «Правда»., 20 мая 1988 г., N 141 (25493).

38. Лефевр В.А. Конфликтующие структуры - М.: «Советское радио», 1973.

39. Лисичкин В.А., Шелепин Л.А. Глобальная империя зла. - М.: Крымский мост-9Д. Форум, 2001.

40. Лужков Ю.М. Российские «законы паркинсона». Москва.:, Вагриус., 1999.

41. Маркс К. Восемнадцатое брюмера Луи Бонапарта. В сб. К.Маркс, Ф. Энгельс. Избранные произведения, том.1, стр 418-516. –М.: ИПЛ, 1979.

42. Маркс К, Энгельс Ф. Избранные произведения., т.1, стр. 63. - М.: Политиздат. 1951.

43. Маркс К. Энгельс Ф., собр. Соч. т.37, стр.396-297..

44. Маршалл А. Принципы экономической науки. Т.1, - М.: «Прогресс» – «Универс», 1993. –стр. 203, 206, 305.

45. Менделеев Д.И. К познанию России - М.: АРРИС-ПРЕСС., 2002.

46. Москва. Памятники архитектуры 1830-1910-х годов. Москва: «Искусство», 1977 (стр. 19).

47. Никаноров С.П. Интервью корреспонденту газеты «За науку» от 7 февраля 1992 г., NN5-6 (1183-1184). - М.: МФТИ.

48. Никаноров С.П., Кучкаров З.А. и др. "Задача управления конфликтами в социальных системах", сб. "Проблемы и решения", N3, 1995 г.

49. Никаноров С.П. Концептуальное проектирование организаций как средство решения проблемы управляемости. В сборнике «Проблемы автоматизации управления строительством. Проектирование организаций». Труды ЦНИПИАСС., выпуск 17. М., Госстрой СССР, 1977.

50. Никаноров С.П. Индустрия решений. Сб. “Проблемы и решения”, N1., изд. “Концепт”, 1995.

51. Овчинников В. Ветка сакуры. «Новый мир», N N 2,9, 1974.

52. Овчинников В. Корни дуба. «Новый мир», N 4, 1979.

53. Ожегов С.И. Словарь русского языка. - М.: «Советская энциклопедия», 1964

54. Ольденбург С.С. Царствование императора Николая II., - Москва.: “ТЕРРА”. 1992.

55. Оптнер С.Л. Системный анализ для решения деловых и промышленных проблем. – М.: «Сов. Радио», 1970- 216 с.

56. Ортега-и-Гассет Х. Что такое философия? Благовещенский гуманитарный колледж им. И.А. Бодуэно де Куртено. 2000., 220..

57. Ортега-и-Гассет Х. Избранные труды. - М.: "Весь мир", 2000.-704с.).

58. Ортега-и-Гассет Х. Восстание масс. - М.: ООО «Издательство АСТ», 2001. – 509 стр.

59. Оучи Уильям, Методы организации производства (theory Z). Японский и американский подходя. Пер. с анг., - М.: «Экономика», 1984.

60. Паршев А.П. Почему Россия не Америка. - М.: «Крымский мост», 411 стр., 2001 г.

61. Политехнический словарь. Изд. «Советская энциклопедия»., - М.: 1980.

62. Правда столицы. N 9, январь 2003 г.

63. Проблемы автоматизации управления строительством. Проектирование организаций. Госстрой СССР. ЦНИПИАСС. Труды института. Выпуск 17. - -- М.: 1977.- 55 с.

64. Проблемы управления наукой в условиях научно-технической революции. / под ред. Шорина В. Г. – М.: Знание, 1972. – С. 14.

65. Раш Карем «Лето на перешейке», Журнал «Москва», N 6, 1982, стр.158.

66. Словарь по этике. – М.: ИПЛ., 1976.

67. Советский энциклопедический словарь. - М.: «Советская энциклопедия», 1980

68. Солоневич И. Л. Народная монархия. –М.:, «Феникс», 1991.

69. Файоль А. Общее и промышленное управление. М.Л., 1924.

70. Хорев Б.С. Мировой демографический рост и перспективы человечества. ИЗМ., N 3, 1995, стр. 83-88.

71. Шушарин А. С. // Газета Развитие, 1996. – № 7.

72. Щедровицкий Г.П. Избранные труды. – М.: Изд-во Школы Культурной Политики, 1995.

73. Энциклопедический справочник СССР. – М.: Советская Энциклопедия, 1979. – С. 576.

74. Яковлев Н. Почему распался Советский Союз? // Завтра, 1996. – № 20-21.

75. Янг С. Системное управление организацией. - М.: «Советское радио», 1972.

76. Mintzberg H. Organization design: Fashion or fit? Harvard business rev. Boston. 1981. Vol. 59, n1, p. 103-116.

2

