Незабвенной памяти Папы Иоанна Павла 11

посвящаю
автор
 Агдас Бурганов

Кто виноват? Что делать? Кому делать?

 (Сборник избранных трудов)

 Москва

 2005

 К 85-летию со дня рождения и 55-летию

 научно-педагогической

деятельности доктора исторических наук, профессора кафедры «Мировая политика и народонаселение» РГГУ, действительного члена Академии политической науки и почетного академика АН Татарстана Агдаса Хусаиновича Бурганова

 Содержание

 К читателю…………………………………………

1. О трудах А. X. Бурганова и его личности,

 а также автор о самом себе…………………

1. В. Голиков, С. Мурашов, И. Чхиквишвили, Н. Шаталин, С. Шаумян. За ленинскую партийность освещения истории КПСС…………………………...

2. В. Бухараев. Высокая болезнь Агдаса Бурганова…

3. В. Королев. Типичный нетипичный случай.

4. Писатель Ахат Мушинский.
Интервью с профессором А.Х. Бургановым.

5.С. Магарил. Рецензия на книгу: Бурганов А. Философия и социология собственности: российские реалии. М., 2000, 189 стр.
6. Ж. Тощенко. К читателю.
7. Ю. Игрицкий.
8. Р. Галимов. Ученый, публицист и ...татарин.

9. Н. Мириханов. Аксакал…………………………

10.Ю. Балашов. Незавершенные прогулки…………

11. Почти обо всем. Несколько страниц из моей социобиографии……………………………..

12. Еще несколько страниц из моей социобиографии…………………………………….

13. Г. Водолазов. Агдас – 85 (Штрихи к портрету: отрывочно и субъективно)

II .Извечные русские вопросы……………….

1. Октябрьская революция - социалистическая?….

2. «История - мамаша суровая...»…………………..

3. Если бы не душили кооперацию... (А ведь был и есть выход из тупика) ………………………………..

4. Коммунистические и «демократические» заложники собственных желаний………………………………..

5. Извечные русские вопросы в зеркале современности.

6. Ленин как идеолог «народного капитализма»……….

7.К вопросу о том, почему в России не было и нет гражданского общества? (Логика истории и судьба России)………………………………………………...

8«Собственность - душа общежития»……………….

9.Толерантность: точка отсчета……………………….

Ш. Интеллектуальная ситуация в России…….

1.Товарищ по партии………………………………….

2. Интеллектуальная ущербность правителей России……………………………………………….

3. Интеллигенция в государстве риска……………….

4. «На безрыбье и рак рыба» (К вопросу о роли постсоветской интеллигенции в создании гражданского общества)……………………………

5. Перспективы плюрализма в России……………….

6.Истоки российского антиамериканизма (Откуда растут ноги антиамериканизма)………………………

IV. Проблемы татарской нации………………..

1. Нас нельзя согнуть…………………………………..

2. Национально-культурная автономия татар в современных условиях……………………………….

3. Национальная идея ……………………………

4. Татарский путь……………………………………….

5. Сокровенное (Письмо-отчет читателям журнала «Татарстан»)……………………………………………
Именной указатель.

…….

 К читателю

Автор книги - профессор Российского гуманитарного университета, почетный член Академии наук Татарстана сопредседатель Академического общества татар г. Москвы, член главной редакции Альметьевской энциклопедии (нефтяного края Татарстана) в этом году отмечает 85-летие. Особенностью трудов ученого является то, что его жизненный опыт, личные переживания стали незримым фундаментом научного анализа.

Можно не соглашаться с Бургановым-ученым, но к Бурганову-человеку нельзя относиться иначе, чем с симпатией, как к одному из мужественных и честных представителей интеллигенции трудной эпохи нашей страны. Как человек А.Х. Бурганов воплощает в себе почти столетнюю историю нашей страны, надежды, иллюзии и гражданскую твердость. Он участник Великой отечественной войны, пережил практически все «великие свершения» коммунистической эпохи и долгое время предполагал возможность построения социализма с «человеческим лицом».

Бурганов-ученый известен как специалист по проблемам частной собственности, Бурганов-гражданин – защитник и пропагандист достоинств частной собственности, развития личности, утверждения индивидуализма. По мнению ученого характер и тип собственности является тем индикатором, который определяет специфику стран, принадлежащих к разным цивилизациям или этапам развития какой-то одной цивилизации. Незыблемость частной собственности – один из фундаментальных столпов европейской цивилизации. Государственная собственность как главная форма собственности на Востоке – краеугольный камень основ восточной жизни. В России, расположенной географически, экономически и ментально между Западом и Востоком, собственность, как исторически определенная общественная форма присвоения материальных благ, прошла сложную эволюцию периодических национализаций и приватизаций. В итоге, с собственностью мы не определились до сих пор. Что-то у нас от Запада, что-то от Востока. А это значит, что экономическая жизнь наша не подчиняется законам ни Запада, ни Востока. Она регулируется не только формальными актами, но и осмыслением их на практике, исходя из специфики понимания, ментальности как общества в целом, так и его составляющих – жителей отдельных регионов, социальных страт, возрастных категорий, представителей разных этносов.

А.Х. Бурганов анализирует современное состояние российского общества, прежде всего, как несущее на себе груз эпохи тоталитаризма ХХ века. Центр внимания автора на проблеме частной собственности, которая рассматривается через призму диалектики и социологии, с точки зрения представлений человека о мире и о себе, места и роли собственности в отношении человека к самому себе, взаимоотношениях граждан друг с другом, с властью, государством и Отечеством. Ученый рассматривает российское общество как общество, лишенное собственности и вследствие этого - больное. Болезнь, блокирующую возможность самоорганизации – создания массового среднего класса и ориентирующую общество на периодическое истребление состоятельных классов и на отрицание частной собственности, автор называет социальным иммунодефицитом, социальной неустойчивостью, социальным экстремизмом. Несмотря на столь сильные утверждения ученый не считает, что болезнь неизлечима. Он анализирует упущенные возможности XX века, в частности эпоху НЭПа, и полагает, что в настоящее время также налицо возможности «излечения» социальных «болезней» и предупреждает, что эти возможности нельзя упустить. Всей историей своей жизни ученый показывает как надо бороться за свои убеждения.

Бурганов защитил докторскую диссертацию в 1966 г. в Казанском государственном университете'. Однако в результате начавшейся в конце 60-х годов реставрации многих догм сталинизма его диссертация была возвращена из прежнего ВАК по месту защиты и пролежала в Казани более двадцати лет (Бюллетень Высшей аттестационной комиссии при Совете министров СССР. №4. М., Июль 1990 г. С.20), «ожидая», что автор изменит свои позиции в соответствии требованиями режима. Но ученый не изменял себе и неизменно двигался в направлении познания глубинных проблем истории России, придя в конце советской эпохи к фундаментальному выводу: «революция является всеобщим преступлением». В стране постепенно изменялись взаимоотношения власти и общества.

В 1989 г. Ученый совет уже не Казанского госуниверситета, но МГИАИ по просьбе ВАК СССР рассмотрел докторскую диссертацию А.Х. Бурганова, защищенную им в 1966 г., но не утвержденную ВАКом, и подтвердил решение Совета КГУ о присуждении ему ученой степени доктора исторических наук. Приведем цитату из доклада заместителя председателя ВАК СССР Л.Н. Москвичева «Об итогах работы ВАК СССР в 1989 году и задачах органов аттестации научных и научно-педагогических кадров на 1990 год» на Пленуме Высшей аттестационной комиссии при Совете министров СССР 26 января 1990 г.: «Еще один пример восстановления справедливости. Постановлением президиума ВАК СССР от 12 января 1990 г. ученая степень доктора исторических наук присуждена А.Х. Бурганову».

Бурганов пришел в Московский историко-архивный институт и в РГГУ в самый разгар «перестройки». Перед приходом он более трех лет нигде не работал, так как его нигде не брали на работу. По той причине, что, работая на Военно-дирижерском факультете Московской консерватории им. П.И. Чайковского, выступил 27 января 1985 г. в газете «Советская Россия» со статьей «Товарищ по партии» (размещена на 1-й странице в качестве передовицы за его, профессора А.Х. Бурганова, подписью). Основная мысль статьи: в партии утеряно товарищество на принципиальной основе. Он критиковал начальника факультета - ярого «процентоманиста» (двоек минимум, максимум пятерок и четверок во чтобы то ни стало), на что с его стороны к нему проявлялось негативное отношение. Несколько цитат из статьи.

«А я гашу неприятный осадок в душе и уговариваю себя: ведь наверняка не так уж важна личная симпатия между членами партийной организации. Партийное товарищество в конце концов тем и отличается от обычной дружбы, что оно не обязательно строится на личном расположении. Суть, говорил Владимир Ильич Ленин, в принципиальной линии»; немало тех, кто «Пробравшись в партию всеми правдами и неправдами ... пользуясь несовершенством планового, управленческого механизма отдельных инструкций и - чего греха таить - беспринципностью некоторых коммунистов, «выкачивают» все, что можно из своего служебного положения», но называть их в соответствии с их грязными делами не принято по хитроумному запрету - «Так говорить о товарище по партии нельзя»...Зря! Критика коммунистами действий друг друга есть самокритика партии, ведущая к совершенствованию всех сторон ее деятельности! Я считаю, не всегда нам хватает честности, самоотверженности...; «наши беды с критикой... - от излишней суеты, обидчивости, от неумения в критике обойтись без личных выпадов, а в ее восприятии - без гневной слепоты».

 «Возьми и забудь, кого конкретно критикуешь, - какого он чину, какие у него неприятные привычки, но покажи опасную суть негативного явления, носителем которого стал твой товарищ по парторганизации, - проку, убежден, будет больше!» «Коммунистическое чувство партийного товарищества тем более необходимо, что всем людям свойственно ошибаться, а увидеть свою ошибку порой бывает очень трудно. Зато она не ускользает из поля зрения товарищей по организации...».

Свою «улучшательскую» партийную деятельность Бурганов, в частности», попытку восстановить внутри партии партийное товарищество, веру в возможность демократизации КПСС, которую, как и горбатого, могла исправить лишь могила, характеризует в своей последней книге следующим нелицеприятным образом:

«Что может быть более утопичного, чем это мое пожелание?! Я всё еще не понимал, что коммунисты давно уже оказались в ситуации «пауков в банке». Но на этом моя «улучшательская» деятельность не кончилась. Я присодинился к «Демократической платформе» КПСС (В.Н. Лысенко), на заседаниях которой тоже выступал с предложениями «улучшать»... И только в феврале 1990 г. перестал платить членские взносы (из партии еще не выходил). В мае того же года по поручению парткома МГИАИ, где я тогда работал, выступил на партхозактиве института с докладом о демократизации КПСС. Было бурное обсуждение. Коммунист Лившиц сказал, что докладчику с таким мировоззрением в партии делать нечего. Я в своем заключительном слове согласился с мнением старейшего члена нашей организации и заявил о своем выходе из КПСС. Так я стал вторым, покинувшим в парторганизации института ряды партии (первым был ректор Ю.Н. Афанасьев). Таким образом, познание мною коммунистической лжи продолжалось 35 лет из 45-летнего моего в ней пребывания. Должен сказать, что из 300 с лишним членов нашей организации вплоть до роспуска КПСС никто больше самовольно из рядов партии не выходил, хотя многие были солидарны со мной. Была ложь, в которую верили, как в истину. Была и боязнь расстаться с этой «верой», которая кормила (сравнительно неплохо). Трагикомичность поведения «улучшателей» состоит в том —как это я потом понял - что они, подрывая устои коммунизма , в то же время хотели получить от его носителей ученые и прочие звания, передвигающие их на более высокие социальные ступени. Но дураков среди властей предержащих нет. На этот счет у них - собачий нюх. Бдят» («Философия и социология собственности», с.264).

За цитированную выше статью Агдаса Хусаиновича уволили с работы «по сокращению штатов» (единственного на кафедре профессора!); первичная партийная организация исключила его из партии, ГлавПУ СА ограничилось вынесением выговора с занесением в учетную карточку, отмененного через три года (1988 г.) проволочек КПК при ЦК КПСС.

Все последение несколько десятилетий преподавательскую деятельность Агдас Хусаинович сочетает с широкой публицистической деятельностью, как в университете, так и в демократических общественных организациях Москвы и Республики Татарстан. Начиная с середины 80-х годов ушедшего века (до этого времени его труды не принимались в печать) стал публиковаться в центральных и местных изданиях со статьями, брошюрами-книгами. За последующий период опубликовал около 300 научных и публицистических работ.

Проф. А.Х. Курганов разработал собственную концепцию социально-экономического реформирования постсоветской России; она изложена в его книгах «Откуда и куда идешь, Россия? Опыт осмысления послеоктябрьской истории и будущего россиян. М., 1996» и «Философия и социология собственности», выдержавшая, начиная с 1996 по 2004 гг. четыре издания (разумеется, дополненные и переработанные). Его научно обоснованный вывод: к извечным русским вопросам: «Кто виноват?» и «Что делать?» необходимо присовокупить вопрос «Кому делать?». Последний вопрос он считает на нынешнем этапе бытия страны главным. Потому как историю России он рассматривает как историю ограбления (обессобственничения) государством большинства народа, превращения его в наемного раба, не способного быть субъектом развития. Страна, по меньшей мере, с 1917 г. по сей день без субъекта развития, но с лжесубъектом в лице правящей государственной бюрократии - этого крапивного семени, непрерывно размножающейся паразитической структуры в нашем социуме. Основной тезис концепции Бурганова: Россия может стать процветающей страной с благополучным народом на пути устойчивого развития при условии сособственничества её граждан на национальное богатство. Не на «общенародных» началах, как это фарисейски фиксировалось в советской Конституции, а на частнособственнических, рыночных принципах. С соответствующим механизмом, исключающим монополизацию экономики кем бы то ни было и разорение мелких и средних собственников. Общество, как минимум наполовину, по его мнению, должно состоять из граждан-хозяев-работников, в своей массе составляющих средний класс собственников. А всего собственников - не менее двух третей социума (как уже достигнуто в высокоразвитых демократических странах Запада и частично Востока).

Истоико-архивный институт тогда оказался, в буквальном смысле, центром демократической общественности столицы. Регулярно по определенным дням в институте (аудитория №6) читались доклады (лекции) наиболее известных и популярных деятелей демократии, как российские, так и зарубежные. При стечении массы москвичей и приезжих из регионов, заполнявших не только все аудитории и коридоры МГИАИ, но и всю улицу («25 октября», ныне «Никольская»). Сотрудники института, не приходили в такие дни на работу заранее (за 2-3 часа), то не могли попасть на свои рабочие места (вся улица оказывалась запруженной желающими послушать докладчика, выступающего в аудитории №6). Агдас Хусаинович был в числе докладчиков (см. фотокопию висевшего на стене прихожей института Объявления с перечнем фамилий постоянных докладчиков, написанного на фанерном листе).

Профессору А.Х. Бурганову - татарину по национальности, как он подчеркивает: еще не совсем обрусевшему, поскольку владеет родными языком и в какой-то мере культурой - не чужды интересы развития национальных меньшинств, проблемы федерализма в целом. Он в содружестве с проф. Р. Тузмухамедовым (ныне покойным) в Комитете по национальной политике Госдумы первого созыва разработал проект Закона о национально-культурной автономии, выступил с докладом по этому вопросу на парламентских слушаниях, опубликовал серию статей в различных изданиях касательно татарской нации. Он считает, что распад СССР не был неизбежным, его причина - в тоталитарном режиме, интеллектуальной ущербности и политической незрелости правящей номенклатуры. Грубейшей ошибкой (которая - хуже преступления!) коммунистической партии в государственном строительстве СССР был принцип территориального самоопределения наций, что противоречило истории и реалиям, и прежде всего, невероятной перемешенности расселения всех народов России. Достаточно было перейти к конфедеративному устройству государства, при котором могло быть сохранено государство в пределах всего СССР. Или, если смирились бы с отпадением прибалтийских народов - строить федеральное государство в составе суверенных национально-культурных автономий, включая русскую, со всеми своими властными структурами. «Историческая « Россия могла оставаться вполне дееспособной. Вот будущее нашего государства: централизация государственного управления делами общефедеральной значимости сочетается с децентрализацией управления на местах по проблемам национальных культур и жизнеобеспечения населения.

Агдас Хусаинович ныне продолжает преподавать на двух факультетах и филиалах университета, сотрудничает в двух Академиях (действительный член Академии политической науки (Москва) и почетный академик АН Татарстана, ежегодно публикует 10-15 статей.

Предлагаемый читателю сборник избранных трудов А.Х. Бурганова посвящается 85-летию со дня его рождения и 55-летию научно-педагогической деятельности. Хочется верить, что еще рано подводить итоги его жизнедеятельности. Научная и широкая общественность ожидает от автора новых научных и гражданских свершений.

Профессор, академик РАЕН, главный научный сотрудник Института востоковедения РАН, главный редактор журнала «История и современность» Э.С. Кульпин-Губайдуллин

 I. О трудах А. X. Бурганова и его личности, а

 так же автор о самом себе

1. ЗА ЛЕНИНСКУЮ ПАРТИЙНОСТЬ В ОСВЕЩЕНИИ ИСТОРИИ

 КПСС

В. ГОЛИКОВ, С. МУРАШОВ, И. ЧХИКВИШВИЛИ, Н. ШАТАГИН, С. ШАУМЯН

История Коммунистической партии Советского Союза неразрывно связана с именем В. И. Ленина. Октябрьская революция победила под знаменем ленинской теории социалистической революции, под руко​водством партии, основанной Лениным. Творчески развивая и обогащая марксизм-ленинизм, наша партия успешно претворяет научный ком​мунизм в жизяь. Под ее руководством советский народ в жестоких боях отстоял завоевания Октября, осуществил ленинский план по​строения социализма, одержал историческую победу над фашизмом.

Полная и окончательная победа социализма, строительство коммунизма в СCCP, образование - мировой социалистической системыреальное воплощение в жизнь ленинских идей. Практической и теоре​-
тической деятельностью КПСС, других коммунистических и рабочих
партий подтверждена правильность и жизненность марксизма-ленинизма как единого интернационального учения.

Изучение ленинского теоретического наследия, героической исто​рии нашей партии способствует воспитанию убежденных коммунистов, помогает правильно ориентироваться во внутренней и международной обстановке, успешно решать практические задачи строительства ново​го общества, укреплять интернациональное единство социалистическо​го содружества и всего международного коммунистического и рабоче​го движения.

…приходится признать, что в трудах историков еще слабо разоб​лачается предательская роль Троцкого, Зиновьева, Каменева в револю​ции...

Обращает на себя внимание тот факт, что в отдельных работах по проб​лемам истории нашей партии встречаются отступления от ленинской концепции Ок​тябрьской революции, неверные оценки, касающиеся принципиальных вопросов стра​-
тегии и тактики КПСС. Например, докторской диссертации А.X. Бурганова, защищенной в Казанском университете, по существу, были подвергнуты пересмотру решения. VII (Апрельской) Вcероссийской конференции РСДРП(б) и VI съезда, партии
о движущих силах социалистической революции. Автор берет под сомнение основное подожение ленинизма о союзе пролетариата с беднейшим крестьянством в период подготовки и проведения Октябрьской революции и ряд других принципиальных ленинских установок по вопросам борьбы партии за победу Великого Октября. Под видом защиты «творческого» марксизма-ленинизма в диссертации отстаиваются неверные положения, противоречащие революционной сущности марксистско-ленинского учения.

(ж. «Коммунист», 1969. №3)
^

 2. Высокая болезнь Агдаса Бурганова

 Владимир БУХАРАЕВ

Публикуемые ниже размышления А.Х. Бурганова о жизни и о себе представляет член редколлегии журнала «Казань», которого связывают с автором многолетние творческое сотрудничество и человеческие отношения.

Перед Вами, читатель, текст, который как будто относится к ме​муарному жанру. Раздумья Агдаса Бурганова о своей жизни, какой она ему ныне видится. По обыкно​вению, творческой личности мало того, что ею понаделано. Надо еше назвать цену содеянного. Прослыть маститым. А как много о себе меч​тающему «я» узнать, какое оно «ты»? Только поведав о внимании великих, которые и хвалили, и ко​рили. Что же, прикажете вслух го​ворить о заклинаниях брошенной женщины? жестокосердии вче​рашнего друга? потаенной горечи преданного учителя?

Политика, того просто сжигает страсть к собственноручно напи​санному своему же «житию». Тут свой резон, объяснить, почему его благие порывы обернулись печаль​ными последствиями. Заодно на​помнить: случись на его месте дру​гой вожатый, было бы куда хуже. Кстати, воспоминания это своего рода тест на естество лидера. Дея​тель от демократии их строчит, а мыслимо ли представить Сталина, изливающего душу на бумаге? Только когда разгуляется вообра​жение, как у американского писа​теля Р. Лури. В своем романе «Ста​лин. Автобиография» он заставил вождя накануне Второй мировой кропать самоотчет, своего рода докладную записку Клио. Пожа​луй, дождешься от тирана жизне​описания, а если оно и появится, то в маскхалате какого-нибудь «Краткого курса». Мини-диктато​ры, генералы-адмиралы, не в счет, им уставом предписано побивать ворога хотя бы задним числом.

Так что. исходя из обычая пуб​личного люда предъявлять раз​мышления «о себе, любимых», надлежит рассматривать бурганов-ские записки в качестве набросков очередных «былых и дум». Рискну предположить, что это не так. ис​кушения мемуаром Бурганов не испытывает. Свидетельствую сам, в тех пассажах его страничек, где речь об учениках, понуждающих автора породить откровенный эго-документ, нету интеллектуального кокетства. Которому учитель мой вообше-то не чужд, как оно и свойственно изощренным, вернее даже, блестящим умам. Обычные воспоминания Бурганов катать не станет. На меньшее, чем изнуряю​щий душу, без вранья, само-раз-бор, не согласится. Человек само​достаточный, он не питает особо​го пристрастия к изображению себя в интерьере видных фигур и значимых обстоятельств, разве, объективности для. не преминет разместить себя в ряду мыслителей тюркских кровей. Ему, разумеется, интересны суждения о себе иных умов и спецов и, прямо сказать, далеко не безразлично признание его приоритетов в науке и полити-занских тяжбах, но переживается это, в основном, в узком кругу единомышленников.

Как-то зашел разговор о теперь уже ушедшем из жизни известном археологе А. Халикове, служившем в Казанском университете. Бурга​нов, раздумчиво улыбаясь, ввер​нул некогда услышанное от Халикова: «Вы ведь, Агдас Хусаинович, единственный казанский «шестидесятник», других здесь не было». Повесьте меня на этой люс​тре (такая, подкрепляемая уткнув​шимся в потолок перстом, фраза, слово в слово, некогда прозвучала из уст Бурганова: обозначала она ту кару, которую тот готов был принять, кабы кто выискал хотя бы намек на творческое развитие теории в решениях очередного XXIV съезда партии), да, накажи​те автора этих строк люстрой, этот солидный осветительный прибор угрожает всякому альтисту, ежели он уловил на челе своего настав​ника что-то иное, а не проявление «чувства глубокого удовлетворе- ния», когда историк А. Степанский, человек искренней мыс​ли, пояснял: случись работе Бур-ганова увидеть свет тогда, в ше​стидесятые, он не уверен, что понял бы все в ней написанное. Более того, по разумению Степанского. и в целом когорта «детей XX съезда» не была готова воспринять идеи этого исследова​ния, так оно забегало вперед. Впрочем, боюсь, трудно отыскать среди созидателей того, кто лишь досадливо поморщился в ответ на похвальное слово. Действие про​исходило в актовом зале Москов​ского историко-архивного. Год восемьдесят девятый. Ученый со​вет института по поручению ВАК СССР «дополнительно» рассмот​рел докторскую Бурганова спустя без малого четверть века после за​шиты, открыв, наконец, ей зеле​ную улицу.

В числе немногих, чьим мнени​ем Бурганов действительно доро​жил и дорожит, академик П. Волобуев. который несколько лет как угас, и ректор Московского исто​рико-архивного института, разрос​шегося ныне в первостепенный гу​манитарный университет, Ю. Афа​насьев. На авантитуле заглавной книги Бурганова «Откуда и куда идешь, Россия?» красуется отзыв именно Волобуева об этом труде. С Волобуевым случай особый. Под его водительством несколько ис​ториков, ступивших на скользкие камушки «нового прочтения» Ильича, вознамерились было очи​ститься от сталинской скверны, посягая, сами того не желая, на всю большевистскую мифологию революции. Формально к ним не примыкая, Бурганов действовал в том же ключе, да так старался, что еше в 1969 году, за несколько лет до разноса рванувших за фан​томом «ленинской правды» «ново-направленцев». был заклеймен в программно-идеологической ста​тье журнала «Коммунист» как ве​роотступник номер первый.

Не кто-нибудь, Волобуев в на​чале горбачевской перестройки написал, что Бурганов первым по​ставил под сомнение сталинский постулат о направлении больше​виками главного удара в револю​ции против «мягких» социали​стов, меньшевиков и эсеров. Это одна из опор, на которых держа​лось здание советского марксизма. Истории науки еше предстоит пе​реварить бургановское новатор​ство. Да будет известно, Волобуев обнародовал свое мнение не без подсказки самого Бурганова, ко​торый в начале 70-х советовал Волобуеву держаться потверже, а в конце 80-х напомнил ему. что надо восстанавливать справедливость, не забывая никого. Время спустя Бурганов и Волобуев ра​зошлись во взглядах, но водиться не перестали, хотя вера в классо​вую сущность бытия для поколе​ния, которому всучил путевку в жизнь 37-й год, — не пустяк; в другом случае Бурганов распро​щался с закадычным другом из Казани, закаменевшим в своей преданности делу Ленина. Лидер «нового направления» оставался до конца дней приверженцем идеи «настоящего» коммунизма, что нисколько не стесняло рабо​тающих рядом с ним и даже под ним исследователей, дрейфова​вших в сторону либерализированной науки.

В 1995-м Волобуев засобирался поехать в Монреаль, на XVI11 Международный конгресс истори​ческих наук, чувствовал себя не​важно, потому историков 17-го года представлял в Канаде его за​меститель по научному совету РАН В. Булдаков. Доклад, что там про​звучал, «Октябрьская революция: новые подходы к изучению», шел под двумя фамилиями, Волобуева и Булдакова. Как всегда в таких слу​чаях, концы с концами не сходи​лись, было много трений и согла​сований. Одно мне особенно инте​ресно и важно. Волобуев ничего не имел против сюжета, в котором, скажем так комплиментарно оце​нивалась разработанная мною, вместе с моим учеником Д. Люкшиным. концепция аграрных сдвигов 17—18 годов, представ лен​ных нами в виде некой «общинной революции». А ведь эта идея никак не соответствует тем представлени​ям об Октябре, которые культиви​ровал сам Волобуев. Как-то Бурга​нов, рассуждая о Наполеоне, заме​тил: «Он был настолько умен, что давал простор другим умам». Ака​демик Волобуев был той же поро​ды. Скажи мне, кто твой друг...

В общем. «Страницы» позволя​ют судить о тех качествах Бургано​ва. которые вовсе не побуждают его писать и писать о себе. В них же автор высказался в кон своему лю​бимому Бердяеву, которому от​крылась горькая правда самопо​знания: само-биограф оказывается в шизоидальном состоянии аполо​гета и ненавистника в одном лице. Вдруг еще увидишь (и, будь уве​рен, увидишь) в зеркале допраши​ваемой с пристрастием совести «черного человека». Небезопасная это для душевного равновесия за​тея, оспаривать легенду своей осо​бы. Как рискованно обдумывать, почему да за что любишь. Рацио​нальной выверки обожание, мате​рия хрупкая, может не выдержать.

Впрочем, равнодушие Бурга​нова к большому автобиографи- ческому изыску проистекает из другой сферы, нежели осознание его двуликой сути. И тем более не связано с желанием поберечь са​молюбие ближних и дальних, чего нет. того нет. Уяснить этот предмет тоже можно не покидая «Стра​ниц», хотя автор на сей счет вряд ли себя тормошит. Да нет, ныне Бурганов. насколько понимаю, впервинку, указал на типическую черту своего письма — переплете​ние, перехлест различных жанров и стилей. О способах литературно​го оформления текстуры, теорети​ко-эпическом, лирико-довери-тельном. мемуарно-поучающем, чего еще там?, прямо в точку. Ка​сательно разностилья как сказать. Стиль это человек, внятно говоря​щий. Нутро производителя речи явлено в его языке, что хочешь слукавить, не даст, непременно себя выкажет.

Речемыслительная культура Бурганова равна самой себе, неза​висимо от того, где более, а где менее, в какой соразмерности, представлены мудреные слова и народные присловья. Это наречие активизма, энергического ввин​чивания в общество в видах его пе-релопачивания по образцам, как бы подсмотренным у жизненного процесса. Стиль героя-конструкто​ра, вожделеющего открыть очи не​зрячим. Если уж не всему челове​честву, то его аутсайдерам навер​няка. О выучениках и наперсниках и говорить нечего, да не всем им это, верно, пришлось по нраву, вольному воля.

Бурганову не надо садиться за мемуары, он их пишет всю жизнь. Не в той только существенности, какую можно отнести к любому гу​манитарию, поскольку на его шту​диях лежит печать личного опыта. Наука у него такая, пополам с художеством. Вундеркиндов-ис​ториков не бывает. Сверх того. В со​чинениях Бурганова главенствует переплавленная в казане научной рациональности житейская иску​шенность. Он и в науку пришел «обратным порядком», из мира, где царит не мысль, пусть зашиб​ленная, но окрик, и редко, доло​жу, кому такая затея удается. Уди​вительно ли, что Бурганову об этом он здесь написал, приходилось при подборе официальных оппо​нентов своих диссертаций долго ис​кать-уговаривать коллег, приучены были историки партии изъясняться на птичьем языке. Не им, знать, предназначаюсь слово Тимофеева-Ресовского. Зубра, перекрывающее своим удальством познавательный анархизм Лакатоса и Фейерабенда вместе взятых, наука, де. баба весе​лая и скуки не терпит. Для нашего героя и молвлено.

Скажете, в заходах Бурганова проступают кабалистические зна​ки доктрины того гуру, что пред​писывал не только познавать свет, но и изменять его на основе распо​ряжений философского ума? И за его полусерьезным пристрастием смотреть окрест сквозь призму русской поговорки об увлечении Всевышним счетом «три» маячит гегелевский тройственный ритм? А вдруг перед нами носитель мис​сии, существо которой в том и со​стоит, чтобы воочию предъявить внутреннее единство всех систем познания, очищая их экстракт от эрзаца? Пошиб Бурганова таков, что, взятые приступом с разных концов, смыслы расщепляются, обнажая свою сердцевину. Немало обобщений ученого, да просто че​канных формул, навроде «борьбы и сотрудничества» коммунистов левыми силами (оказалось, — в части сотоварищества — сие не​достижимо, иначе человеческое сообщество жило бы уже по-дру​гому), пошло гулять по садам оте​чественной науки, хотя и безы​мянно. Не в том только причина, что Бурганов стал нецитируемым, но в плебейском духе советского обществоведения. И поныне Бур​ганов то и знай оказывается там, где не ступала нога исследователя. Взяться бы ему за фундаменталь​ный труд о 17-м годе русской сму​те, да где там, теперь Октябрь лишь частный случай его глобали​стики.

Крупному уму особливо прису​ще одно человеческое, слишком человеческое, свойство, — наде​яться на великий разум. Бурганов нередко отталкивается от поэти​ческого образа, в котором с небы​валой глубиной и пронзительно​стью уловлена, может быть, самая большая трагедия человечества:

«Я думал о происхожденьи Века связующих тягот, Предвестьем льгот приходит тений И гнетом мстит за свой уход».
Читатель не обнаружит этих строк в «Страницах», редактор недрожа​щей рукой, хотя с трепетом ду​шевным, вынужден был их, наря​ду с некоторыми сюжетами, опу​стить, подстраивая текст под жур​нальные объемы. В канун юбилея «Казани», которой скоро исполня​ется десять лет, немало надо напе​чатать. Пример бургановской пози​ции подвернулся сам собой. Уче​ный был в числе совсем немногих, кто протянул руку переживавшему трудные роды изданию, прожект коего как раз и предполагал много​цветье жанров и подступов. Вовле​ченный Бургановым в круг своих непрестанных размышлений-ис- следований поэтический глагол изречен Пастернаком в его «Высо​кой болезни». Такой привиделась поэту рвущаяся из горла творца, «в век теней», во времена распада социального вещества, песнь. Этой высокой болезнью и болен Бурганов. На таких людей нередко смот​рят как на больных, и вовсе не в высоком значении.

Нехолодной зимой девяносто третьего года в городе на Неве со​брался один их первых крупных форумов, где советские маркси​сты и антикоммунисты глянули друг другу в глаза. Оказалось, по​хожи. Потому как «история при​надлежит народам, историки при​надлежат царям». Во время одного из перерывов ко мне (вероятно, потому, что ваш покорный слуга в выступлениях своих подчерки​вал самоценность каждого перио​да развития науки), подошел М. Ферро, прекрасный француз​ский историк, написавший книгу о том, как детям разных народов врут о прошлом. Он был обескура​жен отношением к его трудам, ко​торое выказывали ощущавшие себя в роли колумбов, так сказать, новые русские историки, а, мол, вчерашний день. Славистов можно понять. Они немало потрудились над нашей историей в те времена, когда заглавная методология оте​чественных геродотов была под стать «кухонной» прибаутке:

Спутник, спутник, ты могуч, Ты летаешь выше туч. Прославляешь до небес Мать твою, КПСС!
Оставалось только пополнить их знание России еще одной ее родо​вой метой: «Господа, вы в стране, где никому вслед не кланяются». Спустя время, уже в Казани, рас​сказал об этом эпизоде случивше​муся в городе профессору Гарвар​да Ф. Кэроллу, специалисту в об​ласти истории Первой мировой, широких взглядов человеку, со​хранившему темперамент ирланд​ских предков. Он рассмеялся, вот ведь, слишком те русисты серьез​но относятся к нашему собачьему ремеслу. Присутствующие заулы​бались вослед.

Это мы, господи. Люди смер​тельного духовного здоровья, если воспользоваться определением од​ного «шестидесятника». Но умолк​ни песнь и мысль ничтожного меньшинства, пораженных высо​кой болезнью, все, шура-бура, последний — по Зощенко, в свое время «пролеченному» принуди​тельно, — результат человека. Не беспокойтесь, Бурганов не изле​чится, доктора не те. И будет «бо​леть» еще долго. Подольше бы.

Ж. «Казань», 2000, №8

 3. В. Королев. Типичный нетипичный случай

 Историк Валентин Семенович Королев являлся свидетелем драматических событий, связанных со знаменитой докторской диссертацией. Бурганова «Октябрьская революция и мелкобуржуазные партии». Летом 1989 года Королеву удалось опубликовать в «Московских новостях», перестроечном властителе дум, статью, посвященную случаю с Бургановым. Прозвучал вопрос, обращенный к ВАКу СССР, о том, решится ли он все же утвердить работу Бурганова. Формировалось мнение научного сообщества, что было весьма кстати, поскольку известный, и тоже бывший в опале в брежневские времена, историк П. В. Волобуев инициировал новое рассмотрение диссертации Бурганова. Статью перепечатала «Вечерняя Казань», причем в первоначальном варианте. Восстанавливались те рассуждения автора, которые касались состояния всей исторической науки. У московского издания были свои пределы критики. Единственно, «Вечерка» сохранила заголовок, под которым материал появился в «МН», — «История одной диссертации». В оригинале он именовался «Историографический факт». К этому историографическому факту Королев сегодня обращается вновь.
О Бурганове как человеке, которо​го давно знаю, с кем работал на одной кафедре, можно говорить много. Для меня важно, что он связан очень тесно с судьбой исторической науки, стал ее знаковой фигурой. Без сомнения, для этого понадобилась его смелость, не случайно его начали преследовать еше до того, как он вышел с докторской. Но тогда это происходило на уровне местных ортодоксов, которых шокиро​вали его выводы. Они усмотрели в них решительный разрыв с марксизмом-ленинизмом, что означало отход от правильных интерпретаций историче​ских событий. По прошествии лет ка​кие-то детали забываются, и дневни​ковая запись мне подсказывает, что один из двух непримиримых противни​ков докторанта, А.Р. Шайдуллин, дву​мя годами ранее, в 1964 году, вопро​шал на партконференции универ​ситета: «Доколе партком будет терпеть ревизионистские упражнения Бурга​нова?» Это был, собственно, первый публичный выпад против ученого.

Потом в своей диссертации Бурганов сформулирует положение о гос​подствующей концепции в советской историографии. Речь шла о том, что каждое событие истории имело свое, официально выверенное, объяснение. Этот бургановский тезис позволяет уяснить, чему противоречили его взгляды. Состоялся XX съезд, как тог​да говорили, развенчавший культ лич​ности. Однако ниспровержение Ста​лина носило сбалансированный ха​рактер, в этом и заключалась господствующая концепция. Бурганов шел дальше, показывая, что дело не только в нарушениях соцзаконности и массовых репрессиях. Эти веши вызы​вали потрясение, но они были прояв​лением самой сущности сталинизма, порочной и бесчеловечной в своей основе системы. Именно потому, что ученый переступил через «зафлажкованные» пределы критики, всполо​шились те, кто прятался за господ​ствующую концепцию, при этом уют​но себя чувствуя.

Конечно, его докторская настора​живала всех, не только законченных догматиков. Эсеров и меньшевиков надлежало проклинать, а не исследо​вать, поэтому стремление остановить Бурганова воспринималось в порядке вещей. Тем не менее, к чести Совета Казанского университета, диссерта​ция была проголосована единогласно. Научный совет включал тогда пред​ставителей многих специальностей. Скажем, историки А.С. Шофман и И.М. Ионенко сидели рядом с языко​ведом В.М. Марковым, тут же находи​лись специалист в области татарской литературы И.З. Нуруллин, декан филфака НА. Гуляев, он и председа​тельствовал. Я присутствовал на засе​дании этого научного собрания и по​мню, какая напряженная складыва​лась атмосфера. Ощущение было тягостное. Мне тогда казалось, будто нависает над всем происходящим ка​кая-то высшая, тяжеловесная истина, по сравнению с которой и выношен​ное Бургановым, и наши сомнения, — так, ничего не значат.

Я не раз возвращался к загадке го​лосования. Ведь аргументы «против» были серьезные. Не в том смысле, что могли поколебать логику исследования или ставили под сомнение его научный уровень. Обобщения автора расходи​лись с официозом, что критики яв​ственно показали. Но на голосовании идеологическое давление не сказалось Почему? Все же мнение ученых изме​нялось в определенном направлении, в сторону признания самоценности ис​тины, хотя мало кто был способен на героизм и готов был броситься грудью на колючую проволоку. Попытка про​катить диссертацию сработала наобо​рот. Поддерживая исследование, члены Совета оказывались причастными к смелости автора, получив возмож​ность продемонстрировать свое про​фессиональное достоинство, о кото​ром в обычное время лучше было не вспоминать.

В общем Совет был удовлетво​рен, что работа мыслящего, не роб​кого десятка человека получила при​знание. Подобное никак не устраива​ло высокие инстанции, тем более, что ревнители чистоты обществозна-ния не успокоились, и своевременно их информировали. Как можно было мириться с докторской степенью че​ловека, написавшего черным по бе​лому, что интересы общества выше интересов его отдельных частей, зна​чит, и пролетариата? Пусть бы автор трижды ссылался на классиков, со​знание тормозилось, как сошедший с рельсов паровоз.

При всей нетипичности история Бурганова по-своему типична. В различ​ных сферах общественной науки и ис​кусства отдельные смельчаки прорыва​лись сквозь затворяемые двери, приот​крытые было во времена XX и XXII съездов. Одним из них был историк А.М. Некрич, успевший издать книгу «22 июня 1941 года», в которой показал неподготовленность СССР к масштаб​ной баталии, задел вопрос о просчетах сталинского руководства накануне вой​ны, обрисовал тяжелое поражение Красной Армии в начальный ее период. Книга вышла в 1965 году, когда произо​шел поворот от «оттепели» к «подмора​живанию». Я как-то писал о том, что брежневские управленцы воспользова​лись 20-летием Победы для отхода от линии XX съезда. «Оттепель» открывала возможность самокритики общества, чему была противопоставлена идея дер​жавного патриотизма. Как можно охаи​вать страну, разгромившую фашизм? Кто такие эти ученые и художники, очерняющие прошлое великого народа-победителя? Подобные вещи, возобла​давшие в пропаганде, хорошо ложились на массовое сознание. В том же шестьде​сят пятом Брежнев делает демонстра​тивный, популистский по своей приро​де, жест: выступая в Тбилиси, он впер​вые — под овации вставшего в едином порыве зала — сказал о великих заслугах Л С Верховного главнокомандующего в достяжении победы над врагом. Решено было в назидание другим разделаться с Некричем, его исключили из партии и впоследствии вынудили покинуть Родину.
Шестьдесят пятый нашел продол​жение в шестьдесят девятом, когда на самом верху сочли, что пора пустить в ход тяжелую артиллерию. В журнале «Коммунист» появляется статья пяти авторов «За ленинскую партийность в освещении истории КПСС». Одного из них, Н.И. Шатагина, я неплохо знал, это был обществовед в чине гене​рала, ощущавший себя на переднем крае исторического фронта. Статья в руководящем органе прозвучала для идеологов обкома партии как сигнал к расправе над Бургановым, фамилия которого открывала список раздрако​ненных в ней ревизионистов. К этому времени его диссертация зависла в ВАКе, который, хотя вышли все нормативные сроки, продолжал оття​гивать решение. ВАК мог сам зарубить работу и даже обязан был это сделать, если бы счел, что она не соответствует требованиям, предъявляемым совет​ской наукой своим служителям. Тем более, что «черные» оппоненты в Мо​скве уже сделали свое дело. Иезуит​ский замысел ■ верхов состоял в том, чтобы перечеркнуть работу руками голосовавшего за нее Совета, чем примерно наказать близоруких гума​нитариев Казани.

По настоянию исполнявшего ко​манду ЦК Татарского ОК КПСС «бургановский» Совет вновь собирается в том же составе. Зазвучали вопросы, как и зачем, нашлись те, кто стоял до конца, упорный фронтовик Нуруллин и, сама интеллигентность, беспартий​ный Марков. Все всё понимали, люди были тертые, за плечами многих мая​чил 37-й год. Представляли они целое поколение, выросшее в условиях ко​манд, подкрепляемых чистками и шельмованием. Ректор Нужин укло​нился от присутствия на Совете (может быть, не хотел пачкать руки? при​шлось, конечно), обрабатывал его один из проректоров. Брал тем, что ри​совал перед помрачневшими учеными ту безрадостную перспективу, которая ожидает их форум в случае, если не бу​дет принято решение об отзыве диссер​тации из ВАКа. Прозвучали слова Гуля​ева, смысл которых сводился к тому, что ведь распустят нас, а защищать​ся-то всем надо. Решение — отозвать.

Диссертация Бурганова, защищен​ная и не утвержденная, стала исто​риографическим фактом, ярко характеризующим состояние истори​ческой науки. Интеллектуала можно согнуть в бараний рог, но это всегда пиррова победа. Отвергая таких, как Бурганов, партия обрекала себя на вы​рождение. Пришло время, и в ней не нашлось сил и умов, способных ре​формировать страну и систему с наи​меньшими потерями.

Ж. «Казань», 2000, №8

4. Интервью с профессором А.Х.Бургановым.
(корреспондент: писатель Ахат Мушинский)
Агдас Хусаинович Бурганов в 1966 в Казанском государственном университете году успешно защитил докторскую диссертацию, посвященную деятельности большевиков и эсеров в период Октябрьской революции. Однако официально Агдас Хусаинович стал доктором исторических наук только через 23 года. Сталинско-брежневская система не нуждалась в исследователях, развенчивающих ее мифотворчество.

Ныне Агдас Хусаинович известный историк, профессор Российского государственного университета, консультант, разработчик законов о национальных меньшинствах в Государственной Думе Российской Федерации, обаятельный собеседник и, как здесь в Москве его называют, - «Татарский Сократ».

Корр.: Агдас Хусаинович! Вы защитили диссертацию в 1966 году, а доктором стали в 1990 г. Как это объяснить?

А.Х.: Это объясняется тем, что я попытался по-своему, в соответствии с историческими факторами, прочитать историю Октябрьской революции, и изложить ее не в той интерпретации, которая была дана Сталиным и его сподвижниками, а вернуть ее к такой ленинской концепции, как я ее и понимал. Это противоречило полностью установившимся взглядам о характере Революции, о том, какие взаимоотношения были с демократическими партиями. Потом, я обратил внимание на "демократическое лицо" Октябрьской революции, в отличие от "социалистического лица", на котором до меня многие исследователи акцентировали свое исследовательское внимание. Вот так, если коротко сказать.

Корр.: Агдас Хусаинович! Вот мы говорим "ученый", "ученый человек", "современный человек". В современности как Вы понимаете термин "ученый"?

А.Х.: "Ученый" в моем понимании - это человек-аналитик, который в состоянии на основе анализа прошлого, судить о том, что же мы имеем в настоящем, и из этого выводить будущее. Но, к великому сожалению, таких ученых не так уж и много. И, естественно, профессия ученого, как и любая другая творческая профессия (писателя, художника и т.п.), связана в какой-то мере с призванием. Мы сейчас говорим об ученых -обществоведах, о людях, которые анализируют нашу действительность (я сейчас буду отвлекаться от ученых -физиков, химиков, которые в любое время были вынуждены, или даже обязаны исследовать, и объективно занимались исследованием того, что есть, без всяких прибавлений, за исключением, возможно, прибавлений философского характера, идеалистического или материалистического свойства). Когда же речь идет об обществоведах, надо отметить, что их наука и их работа очень тесно связана с политикой, с современностью, с действительностью. В этой связи понятие "ученый" приобретает тот смысл, то содержание, что эти люди должны заниматься таким анализом действительности, который был бы адекватным этой действительности, и чтобы из этой действительности выводили те уроки, которые надлежит делать политикам, социологам, политологам и т.д. и т.п.

Корр.: Мудрено... Я вспоминаю ваши слова о том, что из существующих ученых, настоящих ученых только 2 или 3 %. Я возвращаюсь к этому Вашему изречению. Вы говорили, что ученый - это человек, который делает какое-то открытие, у котороцо есть своя концепция...

А.Х.: Да, это именно так. Но мое предыдущее объяснение не перечеркивает того, что вы сейчас сказали, ссылаясь на сказанное мною в свое время. Да, ученый - это тот, который имеет свою школу или свое направление исследования, в котором он говорит свое слово в определенном ракурсе и в связи с какой-то реальностью, а не тот, который "перепевает" чужие знания или описывает их. Опять же, возвращаясь к обществоведению, к исторической науке, конечно, ученый - это тот, у которого есть своя концепция по какому-то определенному вопросу. И, конечно, таких ученых мало, очень мало.

Корр.: Я знаю, что у Вас есть 2 открытия - 2 концепции... Скажите о них два слова.

А.Х.: Первая, или как один из моих учеников сформулировал "Первая страница", (правда, не в похвальбу будет сказано, неудобно вот так себя рекламировать), связана с моей докторской диссертацией, в которой я дал свое толкование истории Октябрьской революции, в частности с точки зрения взаимоотношений коммунистов и демократических партий, с точки зрения того, какую роль сыграло крестьянство, какую роль сыграл пролетариат. И, как подтвердилось через 23 года после моей защиты, я оказался прав. Это вот моя "Первая страница".

Я, проанализировав период доперестроечный, сформулировал свою концепцию-' причин того, что Россия оказалась в ее настоящем положении, вывел истоки того, откуда произошла сегодняшняя российская действительность, и, на основе этого анализа, разработал концепцию выхода страны из того тупика, в который мы были заведены прежним большевистским режимом.

Корр.: Когда-то Вы работали в Татарстанском Обкоме партии на посту заведующего отделом науки. Там Вы сменили Табеева, который стал секретарем по идеологии, и совершили неординарный поступок, который в истории не имеет практики: Вы подали заявление, не согласившись работать там. Объясните, почему Вы ушли с такого "тепленького" места?

А.Х.: Знаете, видимо моя натура, моя природа не вписывалась в казарменные условия работы в партийных органах. Как это ни странно, как это может показаться, но условия, порядок работы, дисциплина, казарменность и иерархичность в армии i (я сам майор в отставке, армии отдал 8 лет, может быть, самых лучших лет своей жизни) на порядок ниже по сравнению с той реальностью, которая царит в партийном аппарате. Словом, это не было местом, в котором можно что-то творить, иметь фантазию, размышлять, планировать какие-то нововведения. Все строго предусмотрено уставом, программой, вышестоящими партийными инстанциями, и эта ситуация меня очень сильно угнетала. Я выдержал около 2-х лет (правда, в течение первых пяти месяцев я говорил о том, что мне было предпочтительнее уйти), но, наконец, подвернулся случай, когда я подал заявление и ушел. Я чувствовал, что не вписываюсь.

Есть еще одно обстоятельство, о котором необходимо сказать. Власть - это категория настолько "засасывающая", похуже чем болото, чем самая страшная трясина... Человек начинает привыкать к власти, привыкает командовать людьми. Я, на каком-то этапе, на исходе 2-го года работы, почувствовал, что меня это положение большого начальника засасывает (как и любого бы, хорошо ходить "грудь вперед, хвост пистолетом»). И это обстоятельство тоже в какой-то мере сыграло роль в том, что я форсировал свой уход из Обкома.

Корр.: Это, конечно, неестественно. Я слышал, что Табеев Вам как-то говорил: "...Вы не думайте, работайте..."

4
А.Х.: Да, мы с ним очень часто спорили. Годами он моложе, чем я , а по званию, по степени мы одинаковы, так что мы с ним сразу перешли на "ты"... У меня есть такое, не совсем удобное для службы, обыкновение иметь по каждому поводу свое мнение. Поэтому, когда мы обсуждали то или иное, я высказывал свое суждение по данному вопросу, говорил о том, как надо поступать с моей точки зрения, и на каком-то этапе ему это надоело, и он сказал: ..."Знаешь, Агдас Хусаинович, ты давай исполняй, работай, а думать тут у нас есть кому...". Я сказал, что на таких началах я работать не могу. Был, был такой эпизод.

Корр.: Здесь в Москве выходит Ваша книга "Откуда и куда идешь, Россия?"

А.Х.: Я в это название вложил содержание не общего порядка, а несколько ограниченное, и во введении к книге я это оговариваю. Речь идет о том, откуда непосредственно идет Россия в ее сегодняшнее состояние, почему сегодня мы оказались в таком тяжелом экономическом и социальном положении. Я вывожу причины этого примерно начиная с отмены крепостного права, а если быть точнее - с периода сталинских реформ, и очень уж близко - с Октябрьской революции. Т.е. я пытаюсь показать, что сегодняшнее положение страны непосредственно связано с Октябрьской революцией, которая дала вроде бы установку строить социализм, однако, построили то, что ни с чем не соизмеримо, то, что нам совершенно не нужно. Я показываю истоки сегодняшнего бедственного положения страны, которые проистекают от т.н. диктатуре пролетариата, в т.н. господстве государства. Процесс ухода страны на обочину цивилизации начался с того момента, когда все было "огосударсв<шеино", когда все общество стало наемником у государства. Именно тогда страна по существу вышла из цивилизационного русла.

Куда Россия пришла, мы с Вами уже знаем, а вот куда она идет...Если политика страны не изменится кардинально, то, я думаю, что перспективы довольно таки несветлые. С моей точки зрения, учитывая "богатейший опыт" нашего народа, такой как Пугачевщина, Разинщина, 3 революции за неполных тринадцать лет начала XX века, а также тот рост организованной преступности, всеобщего разворовывания, массовое пьянство, которое мы сейчас наблюдаем, нравственное разложение общества, разумеется, что этот процесс добром кончиться не может. Наш народ очень терпеливый, но, к великому сожалению, за этим терпением скрывается и другое качество -"долго запрягает, да быстро ездит". Вывод таков, что добра ждать от неправильной
политики нельзя. И вообще, любой взрыв социальный не народом готовится, он не
готовится большевиками или необольшевиками, или какими-то другими экстремистами.
Он готовится дурным правительством, дурной политикой. А когда, в конце концов,
народу все это надоедает, начинается неблагоприятное развитие.

Корр.: И в такой яме мы оказались из-за отсутствия собственности?

А.Х.: В такой дыре мы оказались из-за того, что Российское государство в течение многих веков игнорировало принцип частной собственности для большей части населения, утверждая этот принцип лишь для элиты, т.е. незначительной части общества. Вот это, к великому сожалению, и привело к тому, что воспитан народ в нелюбви, если не сказать в ненависти не только к собственникам, но и к собственности. Очень интересное наблюдение было сделано во время Октябрьской революции: уже тогда, когда Революция победила, в Петергофе проходил съезд крестьянских депутатов. Там (в Петергофе) был один-единственный дворец, в котором работала канализация (во всех остальных помещениях она не работала). Депутаты, приехавшие на съезд, а ведь они - это лучшая часть крестьянства, туалетами и канализационными местами не пользовались. Ими в ночные горшки были превращены все греческие вазы и амфоры, которые стоили миллионы. Все было побито, все загажено. И дело здесь было не в том, что этот народ уж так бескультурен, а в том, что "мужик русский" знал, что это НЕ ЕГО и никогда ему принадлежать не будет, и поэтому нагадить ему туда доставляло удовольствие. Т.о. проявлялась ненависть к помещикам, буржуям, к тем, у кого было все-
это воспитывалось веками. У одного писателя XVIII века, публициста и философа (И.П. Пнин) есть замечательное выражение: "Собственность - это душа общежития". Т.е. собственность, когда она есть у людей, формирует нормальное отношение и собственно к ней самой, и нормальные взаимоотношения между людьми. А когда этой собственности нет, у людей воспитывается чувство ненависти к тем, кто ее (собственность) имеет, и, конечно, они готовы всегда руководствоваться известным ленинским лозунгом: "Грабь награбленное".

Корр.: И сейчас это прослеживается. Вот убивают бизнесменов, убивают банкиров. В недавнем разговоре с Вами, мы отметили, что у людей нет жалости к ним.

 А.Х.: Да, более того, это даже вызывает радость у определенной категории людей, особенно у люмпенизированных элементов нашего населения. Проявляя такое равнодушие, простые люди утверждают, что эти убийства - всего лишь сведение счетов между ворами, жуликами, и им нет дела до этого. А ведь это все-таки убийства. Как можно радоваться тому, что кого-то убили. И ведь убивают сегодня людей из категории тех, кто делит сегодня собственность.

Корр.: Мы знаем, что среди них есть и достойные люди.

А.Х.: Конечно, и достойные, и всякие есть люди. И даже если недостойные, убивать их не полагается. А тем более, убивают крупных коммерсантов, крупных специалистов, которые, в конце концов, работают вроде бы на общество. Обездоленный, лишенный собственности человек не думает об этом. По его мнению, эти люди крадут у него, бездельничают и присваивают народное добро. Вот в чем дело.

Корр.: Они забывают, или просто не знают толстовское изречение, что «..если человек очень хорошо работает на себя, то он работает и на общество...". У меня вопрос, или скорее недоумение (не знаю даже как сказать): в университете Вы преподаете философию собственности, нигде этот предмет больше не преподается. Вы специалист по собственности, а сами к собственности относитесь стоически, спокойно, с каким-то, может даже, презрением. Объясните.

А.Х.: Да нет, это не презрение. Меня ведь интересует не собственность сама по себе, а скорее проблема того, какие устанавливаются взаимоотношения при наличии собственности, и наоборот, какие устанавливаются взаимоотношения при ее отсутствии. Т.е. меня интересует проблема, связанная с отношениями собственности. Эта проблема меня интересует как исследователя, а не как человека, жаждущего иметь собственность. Тем более, исследователи - люди рассуждающие, философствующие, пишущие (как писатели, художники), они, как правило, никогда не могут быть настоящими крупными собственниками, потому что их мысли текут не в том направлении. Ведь владеть собственностью, развивать собственность, умножать собственность - это исключительно творческая профессия. Исследуя этот вопрос, я пришел к выводу, что более творческой профессии чем собственник на свете нет.

Вот Вы-журналист, я-ученый, другой-писатель...Когда он творит? Когда Вы творите? Вы можете творить в любое время? Нет, не можете. Вы творите только тогда, когда у Вас вдохновение, когда Вы нашли какую-то интересную тему, и вот у Вас работает мышление и Вы целиком направлены на это исследование. А бывает у Вас и такое время, когда вдохновения нет, ни строчки не можете написать. Надо вспомнить изречение Толстого: "Надо писать тогда, когда ты не можешь не писать". Т.е. люди творческой профессии работают тогда, когда приходит вдохновение. А что собственник? Если собственник будет руководствоваться наличием или отсутствием у него для работы вдохновения, что же будет тогда с его собственностью? Она не будет развиваться, не будет умножаться. Кстати, у Зои Богуславской в 8-м номере "Нового мира" есть рассказ, повествующий о жизни "новых русских", о том азарте игры над собственностью, азарте умножения собственности, присутствующем в их умах. Поэтому, по-настоящему творческая профессия - это профессия собственника, профессия предпринимателя. Собственность здесь- источник жизни.

Мы поручили заботы о себе государству, а государство -организация не творческая, там бюрократия, она не может творчески решать проблемы. Вот и довели нас тем самым до такого состояния, что мы на 2 эпохи отстали от мировых стандартов.

Если, например, сегодня не будет создана какая-либо картина, не написано какое-либо произведение - ничто от этого сию минуту не пострадает; но если собственник, крестьянин, предприниматель перестанет работать, то неизбежно нас пустят по миру.

Корр.: Вот где они - идеологи антитворчества...

А сами в вашей книге Вы пишете, что "...Проблема проблем в сути взаимоотношений интеллигенции и государства", и творческой интеллигенции в т.ч., а не собственников. Почему же в книге Вы так радеете за интеллигенцию, которая не производит, день за днем не гонится за собственностью?

А.Х.: Я обратился к этой социальной категории (интеллигенция) с тем, чтобы исследовать и выяснить какое же должно быть отношение между интеллигенцией и государством. Анализируя эту проблему, особенно на примере России, я пришел к выводу, что Россия всегда преследовала интеллигенцию, она никогда не ценила интеллектуалов. Т.е. Российское государство всегда было само по себе, обходилось без ученых, и поэтому наша наука сейчас в таком состоянии, а через науку и хозяйство.

В своей книге я показываю, что интеллигенция - это инструмент, озвучивающий надежды, мечтания и настроение народа, психологию масс. Это слой, который через свое мышление пропускает чаяния масс, адекватно их отражая. И интеллигенция - это такая социальная группа, которая обязана быть всегда в оппозиции к своему правительству. Потому что "НАШЕЙ" власти не бывает, власть всегда "НЕ НАША". У государства всегда есть свой интерес, у народа - свой.

Другое дело, что государство должно служить обществу, народу, но служит оно только тогда, когда не является собственником национального достояния. Это только Сталин выдумал, что депутаты - это слуги народа, которые нанимают себе на работу хозяев - пролетариев и крестьян. Это не так. Поэтому я исхожу из того, что интеллигенция должна всегда быть в конструктивной оппозиции к любой власти. И вообще, любое правительство может функционировать только тогда, когда у него есть настоящая оппозиция. Ведь опираться можно только на то, что сопротивляется, на вату опираться нельзя. А кто сопротивляется? Сопротивляется здравомыслящая часть общества. К сожалению, общество всегда состоит из мыслящей и немыслящей частей. Мыслящая часть общества - всегда очень узкая прослойка, и эта узкая прослойка - интеллигенция, она объективна. Ее никто не воспитывает в оппозиционном духе, она просто все видит, знает прошлое, в состоянии делать выводы о будущем. И поэтому интеллигенция неизбежно объективно вынуждена говорить правду, а правда власти не угодна. Если государство хочет нормально развиваться, оно должно "терпеть" эту интеллигенцию и радоваться тому, что она есть.

В советский период настоящую интеллигенцию "выкинули" за рубеж; тех представителей интеллигенции, которые остались здесь и пытались сопротивляться, -ждали ГУЛАГ, Колыма, Воркута. А те, кто выехать за границу не мог, и не хотел попасть в ГУЛАГ или Воркуту, - тот превратился в холуя большевистского правительства. И что же мы имеем? Мы имеем народ, воспитанный в рабском духе. А народ, воспитанный в рабском духе - это подданные, а не граждане. Для того чтобы общество развивалось, нужна многомиллионная воля, нужен творческий подход миллионов. В этом случае роль интеллигенции незаменима. Только интеллигенция, только образованная часть, только та часть общества, которая из поколения в поколение воспитывалась в духе таком основательном, сопротивляющемся, критическом, может способствовать нормальному развитию общества.

9
Корр.: "Суверенный Татарстан в рамках Российской Федерации". Как на Ваш слух воспринимается такая формулировка?

А.Х.: В этой формулировке масса противоречий. Так уж устроен человек, что в речи его, его языке, никогда не отражается фактическое положение вещей полностью. Но, тем не менее, все познается в сравнении. Возьмем положение Татарстана при Советах, при большевиках, и положение Татарстана сегодня. Разница есть. Тогда суверенитета не было, сейчас он есть. Конечно, этот суверенитет ограниченный, в этом нет никакого сомнения. Но надо исходить из того, что на протяжении уже стольких веков мы живем в ЭТОЙ России, вместе с Россией, окружены русскими и представителями других национальностей. Поэтому говорить о полном суверенитете несерьезно. Но, тем не менее, то, что сделано на сегодняшний день, и то, что заложено в Татарстанской конституции (хотя там и не все еще реализовано), имеет перспективу. Необходимо работать в заданном направлении, насыщать формулы о суверенитете элементами суверенности, с таким расчетом, чтобы поменьше зависеть от центра. Такая зависимость от центра, к сожалению, на сегодняшний день очень велика, и это касается не только Татарстана, но и других областей. Эта унитарность, централизм русского государства и привел к тому состоянию, что центр распоряжается, а отвечают за все места (регионы). Такое несоответствие между центром и местами - старая русская традиция, развивающаяся с давних пор, и, конечно, сыграл свою роль большевистский демократический централизм, который привел к тому, что функции мест резко ограничены, а это непосредственно влияет на ущербность их развития. Это наиболее заметно на примере бывших автономий, национальных республик, где национальная культура была задавлена, и которые сейчас всеми силами стремятся выйти из создавшегося положения.

Нет, я не стану, как это делают некоторые националистически настроенные люди, спекулировать на том, что никакого суверенитета нет, никакой самостоятельности, словом - все черным цветом... Наоборот, кое-что сделано, и надо отметить, что в этом отношении Татарстан проявил инициативу, и, если хотите, он находится в авангарде этого движения по всей России. (Дай Бог, всем другим). И не только автономии смотрят на Татарстан как на авангард, но и русские губернии и элиты воспринимают его так же размышляя над тем как же все-таки "Господа Татары" сумели это сделать, и о том, как и что можно у них (татар) перенять по вопросу суверенитета.

Корр.: По образу мышления Вы западник. Я прав или нет?

А.Х.: Да, в принципе западник. Я, конечно, не отрицаю и восточные качества и приемлю целый ряд таких качеств. Но, в целом исхожу из того, что Запад оказался в авангарде человечества. Запад нашел приемлемый для всех народов путь, обеспечивающий благосостояние. Сегодня даже такие восточные, весьма далекие от Запада по своему образу, мышлению, по своей истории, страны (напр. Япония, Сингапур, Малайзия, Южная Корея и ряд других стран) в своей экономической основе, государственном устройстве, можно сказать встали на западный путь. А что уж и говорить об уровне развития западных стран.

Корр.: У Вас и книга, которая выходит в Татарском книжном издательстве, носит
название: "Россия сама по себе и Россия в координатах Запада и Востока".
{
А.Х.: Да, выходит такая небольшая книжка в четыре листа, где я исследовал эту проблему (см. название). Дело в том, что на Руси очень давно (особенно это характерно для XIX века, хотя и в XVIII веке это тоже было) возникло целое течение славянофильства, которое оправдывает русскую отсталость. "Умом Россию не понять, аршином общим не измерить". А чем же и как ее тогда понять, если не умом? С моей точки зрения, это реакционное течение принесло много вреда. Кстати, один из наших предков татарского происхождения Чаадаев П.Я. (Чагатайлардан чыгышы), правда, обрусевший, принявший католицизм, был философом-западником. Он был одним из наших первых крупных философов, удивительно красиво формулировал свои мысли, был глубочайшего мышления человек. В своих сочинениях Чаадаев доказывает, что чем ближе мы будем к Западу, тем быстрее выйдем из той трясины, в которую попала сейчас Россия. Тому, что на Западе такой высокий уровень жизни, такая высокая цивилизация имеется много причин объективного и субъективного порядка, но, главное - это то, что на Западе государство оказалось подчиненным обществу. Там сформировалось гражданское общество, которого в России нет. У нас государство есть, под которым мы понимаем и общество, и страну. А что есть государство на самом деле? - органы управления, карательные органы, тюрьмы, армия, милиция, полиция и чиновник. Вот что такое государство, если научно подойти к этой теме. Так и получилось, государство у нас есть, а общества - нет.

Корр.: А должно быть общество над государством. Так?

А.Х.: Конечно, государство должно быть слугой у общества, работать на общество. Но для этого нужно чтобы общество состояло из граждан, а граждане составляли бы демос. А что такое демос? Это граждане, имеющие собственность. Это не все. Не все население. Например, в Древней Греции и в Древнем Риме, демос - это именно афиняне, это собственники, а не все население, завоеванное ими или живущее в окружении.

Корр.: Вы татарин, родом из Татарстана, деревни "Сарабикулово" Лениногорского района. Хотелось бы услышать ответ на следующий вопрос, какие черты в татарском народе Вам нравятся, а какие Вы бы заретушировали?

А.Х.: Знаете, на этот вопрос я не смогу, к великому сожалению^ дать удовлетворяющего Вас ответа. Я знаю положительные и отрицательные качества у русских, мог бы их по полочкам разложить. А вот у татар отрицательных качеств я особенно и не знаю. Это, возможно, потому что я не достаточно знаю свой народ, т.к. из деревни оторван давно, человек интернационалистического толка, общаюсь с представителями разных национальностей и разных категорий людей. Конечно, на своем родном языке я говорю, читаю, пишу.

Говоря об отрицательных качествах у татар, как у народа великого в прошлом и немалого в настоящем, сохранилось одно качество, присущее всем великим народам: нет настоящей поддержки, взаимовыручки друг друга, которая, как правило, имеется у малых народов. Я наблюдал за малыми народами, взаимовыручка у них очень сильно развита, а вот у татар этого нет, хотя, кажется, что они в этом нуждаются.

Корр.: А евреи - малый народ?

А.Х.: Да, малый. У них это качество, о котором мы с Вами ведем речь, очень сильно развито. Если бы оно отсутствовало, то, возможно, они бы уже давно сошли с исторической арены.

Еще можно отметить некоторые признаки холуйства как отрицательного качества у некоторых слоев населения (имеется в виду среди татар). Особенно это присуще либо очень высокоинтеллигентным слоям, либо, наоборот, чересчур низким. Достойным поведением обладает, как правило, средний класс, люди среднего достоинства. И неслучайно во всем мире опорой демократии, опорой порядочности является средний класс, представители средних слоев.

Среди положительных качеств татарского народа я бы особо выделил 2 следующих:

Первое - это невероятное упорство этого народа в достижении целей и завоевании определенных высот (особенно это можно наблюдать у татар, живущих в диаспоре, не на своей Родине). Я был поражен, когда обнаружил, какие имеются крупные творческие личности среди татар в Московской татарской диаспоре и ряде других городов.

Второе качество - это невероятная тяга к дружбе. Ведь испытание дружбой -
страшно тяжелое испытание. Редко кто его выдерживает. Я заметил, что у татар эта тяга
настолько велика и сильна, что если уж это дружба, то она - вечная, такая
последовательная дружба.
i
Вот эти два положительных качества я бы выделил у татар.

«У «зеленого камина», часовой телефильм, ТВ «Тататрстан», 1996 год; опубликован в переводе на тат.яз. в ж. «Казан утлары» («Казанские огни»), 1996, №6

5. С. Магарил. Рецензия на книгу:

Бурганов А. ФИЛОСОФИЯ И СОЦИОЛОГИЯ СОБСТВЕННОСТИ: РОССИЙСКИЕ РЕАЛИИ. М., 2000,180 с.
Монография профессора Агдаса Бурганова посвящена одной из наиболее фунда​ментальных проблем России. Именно деформированные отношения собственности, как ут​верждает автор, являются первопричиной известного российского "нестроения". "Нынешние беды страны имеют своим источником многовековое игнорирование российским государ​ством принципа частной собственности для большинства народа... и лишь частичное его утверждение для элитных слоев" (с. 6). Длящееся уже сотни лет насильственное отчуждение основной массы населения от собственности, самым пагубным образом отразилось на психологии народа, привив ему стойкий вирус антисобственничества (с. 7). Известно: человек, не имеющий собственности, лишен экономического самостояния и зависим от того, кто собственностью обладает. В условиях России отчуждение населения от собствен​ности приняло форму его тотальной зависимости от государственной бюрократии. Не решив проблему собственности, Россия никогда не будет иметь ни экономического благо​получия, ни социального мира. Ее уделом будет неизбежная деградация. А. Бурганов заяв​ляет: технико-технологическое отставание России от стран Запада есть, прежде всего, отсталость в социальном развитии. И в решающей степени это обусловлено архаичными отношениями собственности. В свою очередь, с позиций социо-культурной динамики, отно​шения собственности есть часть феномена национальной культуры, понимаемой как совокупность способов и результатов деятельности народа. В конечном счете, это означает^ что совокупного интеллекта нации оказалось недостаточно для того, чтобы выработать формы и способы экономической и политической самоорганизации, соразмерные слож​ности проблем, возникших перед социумом. Общество оказалось не способно сформули​ровать ответы, адекватные масштабу возникшего исторического вызова.

В чем же суть проблемы? Ответ на этот вопрос автор ищет в процессе исторического движения, развития и трансформации отношений собственности. Именно это является "ис​точником самодвижения классового общества" (с. 30). И в этом коренное отличие предло​женного подхода от концепции марксизма, который в качестве пружины исторического развития полагает классовую борьбу. По мнению А. Бурганова, классовая борьба лишь эпизод, частный случай, опосредующий ненадлежащее регулирование отношений собствен​ности. "Классовая борьба, развивающаяся в революцию, неизбежна постольку, поскольку общество недостаточно или плохо регулирует отношения собственности, ее движение" (с. 30). Согласно автору, частная собственность возникла "уже в недрах первобытного общества", вследствие "недостаточности материальных благ... а также различия способ​ностей и возможностей каждого индивидуума... С этого момента жизнь общества опре​деляется отношениями собственности" (с. 27), т.е. тем, насколько люди осознанно и эффек​тивно регулируют отношения собственности.

Движение собственности имеет отчетливо выраженный циклический характер. Перво​начально укрепление земельных владений обусловило постепенную концентрацию собст​венности в руках феодальной аристократии. С победой капиталистического способа произ​водства и "упразднением монополии феодалов на собственность", она становится доступна широким слоям населения, будучи "рассредоточена среди миллионов" (с. 67). Личная эко​номическая заинтересованность резко интенсифицирует процесс совершенствования средств производства, непосредственным итогом которого стала первая промышленная революция. В дальнейшем процесс конкуренции и требование роста эффективности про​изводства вновь обусловили тенденцию концентрации собственности, вплоть до образо​вания монополий к концу XIX столетия. Однако к этому времени важность конкурентных отношений в экономике была осознана, и было положено начало законодательному регу​лированию монополий. В частности, с принятием 2 июля 1890 г. "Закона о защите торговли и коммерции от незаконных ограничений и монополий" началось формирование анти​трестовского законодательства США.

После второй мировой войны в промышленно-развитых капиталистических странах, наряду с противодействием монополиям, активно стала использоваться политика регули​рования собственности с целью рассредоточения ее в обществе. Наиболее последовательно по этому пути идут США. В стране разработана специальная программа ЭСОП, в соответствии с которой поощряется выкуп работниками предприятий у их владельцев.

\!!!пропущена стр.150-

позиций упомянутой концепции на то, что происходит в стране сегодня. Приняв на себя ответственность за историческое будущее России в качестве ее президента, В. Путин заявил о себе, как о правителе-реформаторе со всеми вытекающими отсюда обязательствами. "Качество" правящей элиты, доставшейся ему в наследство от эпохи Б. Ельцина, обще​известно. На три четверти сформированная из представителей второго эшелона номенкла​туры КПСС, она за годы "реформ" продемонстрировала собственную алчность и патоло​гическую неспособность проводить политику с позиций национальных интересов. Более того, вывезя из России украденные у народа сотни миллиардов долларов (бюджет огромной России съежился до размера бюджета миниатюрной Чехии), она отчетливо продемонстри​ровала: свое будущее элита мыслит "без России и вне России". Тем самым, на наших глазах воспроизводится исторически-традиционный конфликт, вынуждающий президента В. Путина действовать в рамках все той же, органичной для России исторической логики: "союз верховного правителя и народных масс против элиты". Отсюда с большой вероятно​стью следует: конфликт между верховной властью России и ее правящими элитами неиз​бежен, фактически он уже начался. Степень же его ожесточения и другие возможные, мало приятные последствия, будут определять: с одной стороны, последовательность и непре​клонность верховной власти в проведении реформ (а также индивидуальными пред​ставлениями ее носителя о границах права), а с другой стороны, - способность правящих элит усваивать уроки истории.

Так что надежды профессора А. Бурганова небезосновательны: "прополка" социальных и экономических "сорняков", скорее всего, неизбежна. Верховная власть, без значительного риска для себя, не может более позволить узким группам элиты расхищать национальное достояние России (Не случайно Б. Ельцину в конце правления понадобился гарант личной безопасности!). Ресурсы страны должны направляться на цели развития, а не на удовлетво​рение прихотей роскошествующих нуворишей. Отсюда неизбежное стремление верховной власти поставить под свой контроль альтернативные центры влияния и распределения ресурсов, как в регионах (губернаторы), так и в центре (олигархи, с их финансово-экономи​ческими и медиа империями). Однако, не будут ли вместе с сорняками "прополоты" еще слабые ростки отечественной демократии? Вопрос не праздный, поскольку в обществе до сих пор нет серьезных социальных и политических сил, способных встать на защиту демо​кратии, а "диктатура закона", пока не более чем декларация о намерениях. Ссылаясь на данные синергетической социологии, А. Бурганов указывает на то, что ценности и нормы группового сотрудничества существуют в любом обществе. И потому насущно-важны их. пробуждение и активизация с целью создания экономической системы "совместного част​ного предпринимательства". При этом "личный интерес перерастает в групповой, выходя​щий, в конечном счете, на всеобщий интерес поступательного развития, расширенного воспроизводства национального богатства". И далее - "сособственничество граждан в на​циональном богатстве есть сердцевина, основание совместной деятельности самоорга​низующихся (как собственников) людей на свое и всех других членов общества благо" (с. 133-134).

Завершая эти заметки, следует отметить пионерный характер монографии А. Бурганова и важность данной работы для формирования мировоззрения и гражданской позиции мо​лодого поколения россиян.

Ж.»Социологические исследования», 2000. №4
6. Ж. Тощенко. К читателю.

Агдас Бурганов. Философия и социология собственности: русские и татарские реалии. М., РГГУ. 2004.
 7. Р. Галимов. Ученый , публициист и …татарин

 Доктор исторических наук, почетный член АН Татарстана, профессор Российского гуманитарного университета Агдас Хусаинович Бурганов родился 17 октября 1920 года в деревне Сарабиккулово Лениногорского /Писмянского/ района Республики Татарстан.•
В Москве с 1973 года. Прошел всю войну Великую Отечественную. Пытливый, творческий, созидательный ум Агдаса Хусаиновича ни​когда не оставлял его равнодушным как к событиям, происходящим рядом с ним, так, впоследствии, когда он подрос, и в целом в государстве.* Он никогда не собирался посвятить свою жизнь служению в Армии, но его старательность, обязательность, вер​ность долгу во время обязательной службы в армии от рядового в короткий срок до звания майора. Одновременно со службой в армии обучался на заочном отделении Всесоюзного юридического института, который закончил в 1946 году с красным дип​ломом. Диссертацию на соискание ученой степени кандидата исторических наук Агдас Хусаинович защитил в МГУ им. Ломоносова.
В 1966 году Агдас Хусаинович успешно защитил докторскую диссертацию по теме " Октябрьская революция и мелкобуржуазные партии "» Однако объективное изложение темы оказалось не в русле догм коммунистической идеологии и присвоение ученой степени доктора наук не состоялось. Только двадцать три года спустя, после краха всесилия коммунистичевкой партии Агдасу Хусаиновичу была приссоена ученая степень доктора исторических наук. Эта ученая степень была присвоена Агдасу Хусаиновичу не по его ходатайствам. Он, человек гордый, неподкупный, истинный ученый ни разу не поднимал вопроса о пересмотре принятого решения не присваивать ученую степень. ВАК сам разыскал его, понимая вожность, актуальность и для сегодняшнего дня темы, разработанной автором много лет назад. Таков пытливый ум Агдаса Хусаиновича - не убоявшись кар, которые его ожидали за высказанные в диссертации мысли от всемогущей в то время компартии страны, с ученой корректностью, можно сказать, даже педантичностью, он предсказал путь, по которому должна бы пойти Россия для того, чтобы выйти из того тупика, в который завела страну коммунистическая непререкаемая идеология.

В дальнейшем, развивая ту же тему, Агдас Хусаинович свои мысли изложил в книге "Откуда и куда идешь, Россия?". Свою концепцию вывода России из социально-экономического тупика -основную тему его многолетних научных изысканий - ученый изложил в своем фундаментальном труде "Философия и социология собственности", четвертое издание которого с добавлением в названии "русские и татарские реалии", вышедшем в Москве в конце 2004 года в издательстве Российского гуманитарного государственного университета, в котором он работает по сей день.

Ни на день, не покидая свою научную деятельность в сочетании с преподавательской работой в университете, где его лекции, нестандартные по мыслям и изложению, пользуются большой популярностью среди студентов, Агдас Хусаинович, сын своего народа, не безразличен и к общественной жизни татар Москвы.

С первых же дней после переезда из Казани в Москву ученый устанавливает контакты с татарской «бщиной города, принимает активное участие в решении проблем, стоящих перед общиной: возвращение общине Дома Асадуллаева, в котором* до войны размещался татарский культурный центр и школа одновременно с татарским языком обучения; возобновление проведения татарского национального праздника Сабантуй; консолидация общины; проведение общественно-культурных мероприятий - концертов национальной песни, выступлений татарских ученых перед общественностью и ряда других.

В период так называемой перестройки, когда относительно либерализовалась общественная жизнь, особенно в национальном аспекте, появилась реальная необходимость для консолидации татарской общины города, создания общественной организации, которая взяла бы на себя ответственность в организованном, цивилизованном порядке взаимодействавть с органами государственного, городского и районного управления,, в разрешении насущных проблем татарской общины. При непосредственном участии Агдаса Хусаиновича была проведена большая работа по подготовке конференции для создания такой организации. В 1987 году на первой после Октябрьской революции национальной конференции в Москве татары города создали свою общественную организацию, которую назвали "Туган тел", что значит "Родной язык. Само название общества определяло цели и задачи созданного общества – возвращение татарам города родного языка, старательно изгонявшегося коммунистическим режимом из обихода в угоду "великому и могучему, но не татарскому языку. Более, чем полувековой запрет на родной язык принес очень ощутимые и печальные для татарского населения города плоды: подавляющее большинство татар города, не имея школ для обучения, или, хотя бы изучения родного языка, обрусели, началась ассимиляция и даже в однородных татарских семьях дома стали говорить на языке основных жителей - государственном языке страны. Эту боль нации острей других воспринял Агдас Хусаинович и был избран в состав Совета созданного общества, членом которого он является по сей день. Он неоднократно выступал с докладами и лекциями на самые насущные проблемы, доходчиво разъясняя, откуда и куда идет нация и что нужно предпринять для coхранения языка, культуры, традиций, основного генофонда нации,

Агдас Хусаинович являлся делегатом всех трех прошедших всемирных татарских конгрессов в Казани, а после принятия Закона о национально-культурных автономиях вошел в Совет Региональной Московской татарской национально-культурной автономии. Ни одно более или менее крупное национальное мероприятие, проводимое как обществом Туган тел, так и национально-культурной автономией не проходит без активного участия Агдаса Хусаиновича.

Общественная деятельностьразумеется, отнимает у ученого достаточно много времени, но он не считает это потерянным для науки временем. Он и к общественной своей деятельности подходит как ученый, стремясь передать соотечественникам свои знания, открытия в философии и социологии.

Основным же результатом его многолетних научных изысканий, чему, практически посвящена вся его жизнь, является четвертое исправленное и дополненное издание "Философии и социологии собственности. Русские и татарские реалии".

В исследовании автор использовал богатый материал из истории социальной мысли о собственности, делает сравнительный анализ отношений к собственности в других странах, но в первую очередь, разумеется, в России. Отношение к собственности рассматривается с учетом соотношения труда, гражданских прав, демократических свобод. Не обойдена и роль психологического момента, особенно, когда вопрос касается России.

Монография написана с надеждой, что она поможет разобраться с нынешними "реформами", предлагается ряд концепций реформ, не принятых реформаторами в практической деятельности.

Автор устанавливает, что "в основе нынешних бед России лежит многовековое игнорирование руководством страны принципа частной собственности для большинства народа вообще и частичное его утверждение для элитарных слоев при доминировании права государства на национальное богатство". Самой творческой силой общества, говорится далее, является класс собственников-предпринимателей, а реакционной силой - бюрократия государства-собственника национального богатства, манипулирующая пролетариями физического и умственного труда, источником существования которых является лишь наемный труд /"наемное рабство"/, что демократическое правовое государство бывает только в обществе, где господствует демос, средний класс собственников, а наемники являются социальной опорой любых форм диктатуры.

Как показывают исследования, государство Российское со времен Ивана Грозного стало на имперский путь расширения страны, постоянно промышляя захватами все новых народов и их территорий. В тысячелетней истории России 220 лет ушло на войны, в ряду которых немало было многолетних и разрушительных. Учитывая психологию народа своей страны и социальное устройство государства, великий ученый, "первый университет России" М.В.Ломоносов в свое время говорил, чтя богатство и мощь страны прирастет Сибирью. Зная свой народ, он не сказал, что мощь и богатство России прирастет трудом, старательностью и талантом народа, а именно захваченным богатством чужих народов. Это действительно и по сей день: Сибирь, её недра, в которых сокрыты несметные природные богатства и составляют в основном мощь и благополучие страны. Приоритет военной промышленности, создание большой армии требовали в то время, требуют и сейчас баснословных средств. Государство с тех самых пор отбирало их у крестьянства, не ограничиваясь при этом изъятием прибавочного продукта, изымая самое необходимое, обрекая крестьян на голод. Воюющий народ не может, разумеется, уделять должного внимания своему хозяйству, к тому же регулярно ограбляемому государством.

В советское время тот же принцип ведения хозяйства осуществлялся путем использования бесплатного труда заключенных в лагеря "врагов народа", призванных в армию солдат. Чтобы не иссекала эта рабочая сила, устанавливались для каждого региона, области, района, населенного пункта "планы" привлечения в лагеря труда "врагов народа" и других категорий граждан страны. Эта дармовая сила строила все "Великие стройки коммунизма", укрепляла в первую очередь военную мощь страны.

Монография констатирует, что усиление роли государства в ведении хозяйства без создания среднего класса объективно вело к формированию параллельно с существующим господствующим классом еще одного господствующего класса в качестве фактического управляющего государством - многочисленной бюрократии.

Первичное и главное в жизни России - это отставание в социальном развитии и "догонять" передовые страны Запада путем совершенствования техники и технологии производства - нереально. В основе - социальное отставание. Российское государство, строго блюдя лишь собственные интересы, признавая принцип частной собственности только для незначительной части общества, к началу XX века сформировало почти полностью "обессобственниченный" народ-наемник в составе крестьян-полупролетариев /на две трети -беднота/ и пролетариев, т.е. неличностей.

Общецивилизационное направление - формирование гражданского общества с рыночной экономикой при доминировании в ней частной собственности отвергает навязанную государствам обществу теорию и практику "исключительности" российского пути. Слова поэта "Умом Россию не понять..." постоянно цитируемые в печати уже более века призваны лишь затушевывать хроническую болезнь страны без попыток выйти из тупика, организуемого государством.

Государство, поглотив общество, не позволив развиваться гражданскому обществу, став решающей силой бытия страны, т.е. имея "монополию на действие" и в этом принципиально отличаясь от Западной модели государства, затормозило развитие России, что привело к революциям 1917 года. Традиции российской государственности, подчеркивается в монографии, большивизмом были закреплены и доведены до беспредела, вследствие чего страна была выведена на обочину мировой цивилизации. И сегодняшняя наша малая способность к бизнесу - следствие многовекового, доведенного большивиками до абсурда отрицания принципа частной собственности для большинства народа. Во все времена освободительное движение трудящихся масс российского народа было направлено против собственности вообще, против частной собственности в особенности.

Автор дает объективную характеристику социальной и экономической политики, отношению к собственности коммунистов, строивших «светлое» будущее для советского народа. Такую оценку и в наши дни, при демократии и рыночной экономике редко можно встретить. Шоры с глаз еще не сняты, тем более ценны высказывания ученого. Автор отмечает, что при взятии власти у пролетария не было и не могло быть ни своей экономики, ни своей культуры. Культура - явление общечеловеческое, она создается и развивается талантливыми, образованными представителями всех классов общества при материальной поддержке имущих классов. Культуру создает не нищета, а благополучие. Пролетарии же после установления "своей" диктатуры не освободились от наемного рабства, хуже того - они попали в еще более жестокое рабство к коммунистической бюрократии.

Отстаивая свои собственные интересы, человек более действенно служит обществу. В этом суть частной собственности, её успеха, жизнеспособности, корень филисофии и социологии собственнности. Бюрократия господствует там, где в экономике, как в Советском Союзе, доминирует общественная /государственная/ собственность. Там же, где доминирует частная собственность граждан, она служит господствующему классу собственников и народу. Российскую империю развалил на части и погубил не коммунизм, как таковой, а централизованное планирование.

Диктатура квго бы то ни было / тем более пролетарская/
омерзительна по своему существу, т.к. человек - существо ра
зумное, наделенное интеллектом. Коммунизм, предполагающий уравнение всех людей, по природе своей индивидуумов отнюдь неодинаковых, и уничтожение собственности - баэы самостояния каждого человека, основы его самодостаточности и независимости- аморален. Тем более - вмешательство в личную жизнь своих граждан, как метод управления обществом, физическое и моральное уничтожение неугодных, равнение на образ жизни самого низшего
маргинального класса - пролетариев.Создалось общество без реального хозяина, состоящее из паразитического класса номенклатуры и класса управляемых.

В результате население страны - это атомизированные подданные его "величества" КПСС - потеряло способность к сопротивлению правящему режиму, Доноситедьство друг на друга, истребление мыслящей чисти - цвета наиии, разрушение природы и хозяйства, разворовывание государственной собственности, работа "ни шатко, ни валко", всеобщее пьянство - вот советский образ жизни народа, начисто лишенного собственности.

Российский крестьянин не знал частной собственности на землю - главное средство производства. Об этом мудро заметил писатель и историк
Н. Карамзин. В "Бедной Лизе" он обронил фразу: "Ленивая рука наемника..." Собственность же как общественное отношение формирует "прометеевского человека". Смысл истории в развитии человека свободного. Процесс получения человеком свободы исторически связан с наращиванием материального богатства, с движением собственности в общественных классах. А поскольку нет этого в России, отсюда растущая тенденция к укреплению государства, его карательных органов.

По мысли автора все потуги нашей бюрократии "реформировать" государство и общество осуществлялись по принципу "уходя, остаться", сохранив, в сущности, всё то же "тысячелетнее рабство" и делается пессимистический, но вполне прогнозируемый вывод: шансов на то, что нынешний этап движения страны к гибели завершится её выздоровлением, практически нет, ибо принципы взаимоотношений центра с регионами, приведшие к распаду СССР, не претерпели существенных изменений.

В итоге на первый план выдвигается проблема разгосударствления экономики. Разгосударствление - не только и не столько проблема экономическая, сколько социальная, в целом социально-экономическая. Именно забвение социального спектра тормозит проведение разгосударствления и именно в нем таится наибольшая опасность для будущего демократического строя.

При реализации этой концепции автора разница между Россией и западными странами была бы лишь в том, что они добиваются создания класса средних собственников, развивая час~ ную собственность, а мы добиваемся того же самого, индивидиализируя разгосударствленную народную собственность. Что понимать под "всемерным развитием" малого бизнеса? - в собственничестве граждан в национальном богатстве.

Концепция, предлагаемая автором - это равенство без уравнительиости, социальная справедливость в распределении национального богатства. Социальная справедливость возможна в обществе, в котором национальное богатство принадлежит всему народу, а не бюрократии с олигархами. Но богатство должно принадлежать народу не обезличенно, как это декларировалось в советской конституции, а индивидуализированно, когда каждый гражданин получает свою долю в нем. Тогда-то социальная справедливость станет образом жизни - мечта человечества воплотится в его повседеновности, станет бытием въяве. В этом состоит одно из принципиальных отличий предлагаемой формы организации экономики от веех предыдущих и ныне действующих систем. Стремление к равенству у разумных людей естественно, а следовательно, и непреодолимо.

•Другая сторона проблемы, особенно нежелательная для россиян - закрепление и без того сильной в нашей ментальности иждевенческой психологии. Задача - воспитывать людей свободными, независимыми, способными к самостоянию; таковыми они могут стать лишь при условии самодостаточности, что, в свою очередь, бывает при наличии у человека своей собственности в надлежащем количестве и качестве.

Частнособственническая экономика может быть представлена всеми формами хозяйствования: акционерной, кооперативной, семейной, индивидуальной и поэтому она децентрализованная. Коль скоро в этом случае доход каждого динамичен - он регулярно меняется в зависимости не только от степени трудового вклада, но и от размера доли работника в национальном богатстве -формируется личная заинтересованность в его непрерывном наращивании. Собственность - это ответственность. Психология собственника даже мелкого, принципиально отличается от психологии несобственника, как и от психологии наемного работника.

В подтверждение своих мыслей автор приводит пример США: величайшим достижением Ф.Рузвельта в годы депрессии 30-х годов прошлого столетия стало создание преобладающего с тех пор в стране среднего класса - людей, которым есть что терять при существующем в данной стране порядке. Это и обеспечило американскому кораблю остойчивость, позволило без потрясений выйти на уровень быстрого технологического обновления, реализовать уникальные исторические возможности, стать лидером Запада, а в определенном смысле - всего мира.

Концепция сособственничества изначально включает стоимость природных ресурсов в национальное богатство, делимое, в денежном выражении, между гражданами, благодаря этому становящийся состоятельными, получающими источник постоянного дохода. Одна эта мера, по мысли автора, помогла бы выйти России из разряда стран с беднейшим населением.

О татарских реалиях. Татары давно не хозяева своей земли. Однако у них чувство собственности развито с давних исторических времен и оно не утрачиваемо. Они, проживая на исконно своей земле продолжают считать её своей, может быть и подсознательно. Их корни - в корнях дедов, пущенных ими в родную землю с незапамятных времен. Отношение татар к собственности и благоустройству среды обитания поддерживается, возможно, еще некоторыми положительными чертами национальной психологии.

В реформе экономики Татарстан "мягким вхождением" в рынок обеспечил своему народу более щадящий режим в "шоковой терапии" Москвы.

Сложнее решать национальные проблемы в татарских общностях за пределами Татарстана. Как бы много их там ни было, они не могут формировать гражданское общество отдельно для татар, но могут внести свою лепту в формирование среднего класса собственников. На вполне удовлетворительном уровне физическое выживание татар. Будь то в Татарстане или за пределами республики, нищих татар нигде не встретишь, а экономически процветающих - сплошь да рядом. Благополучны сельские жители как в самом Татарстане, так и рассеянны в Нижегородской, Самарской, Пензенской, Оренбургской, Челябинской и других областях, в республике Башкортостан.

В сердцах татар постепенно укореняется идея самосохранения. Проснувшееся в последнее время стремление татар к восстановлению своей этнической идентичности - вернейший показатель рождения в народе чувства самосохранения как национальной идеи. Наблюдаемый ныне в жизнедеятельности татар, считает автор, процесс возрождения языка и национальной культуры следует закрепить и развить, содействуя превращению граждан татарской национальности в собственников, преимущественно через создание акционерных, кооперативных, производственных, торговых и других предприятий, компаний, семейных,, индивидуальных частных фирм. Для каждого татарина девизом должен служить зов Истории: "Обогащайся!". Потому как другого пути в условиях России к личной свободе и независимости от кого бы то ни было просто нет.

Надо работать, отмечает ученый, над созданием татарского национального капитала, мобилизуя средства самих граждан и татар-бизнесменов на решение задачи превращениея татар в собственников. Пора бы создать Татарский народный банк международного статуса, обслуживающий татар независимо от места их проживания.

Кстати сказать: никакого "пролетарского интернационализма" как такового в природе не было и быть не может. На практике он означает отрицание своей нации, её языка, истории и культуры во имя торжества языка, культуры, процветания другого народа, в данный период более мощного. И те, кто становится на такой путь, фактически выполняют функцию так называемой пятой колонны, в роли которой особенно успешно, как это показал XX век, действуют политические партии /движения/ тоталитарного толка: фашистские и коммунофашистские. Реальный интернационализм бывает, отмечает автор, лишь у капитала, у его хозяев.

Сегодняшний режим, нынешний тип государственности, не имеет будущего, говорит автор. Безысходность бюрократического правления государством проявляется в попытках преодолеть недостатки, беды, рожденные бюрократизмом бюрократическим же методом. Число чиновников увеличивается перманентно не только потому, что расширяются надуманные функции, но и потому, что чиновничество -единственный социальный слой, на который бюрократия может опираться. За годы "перестройки" и, с позволения сказать, "реформ", их число в одной России удвоилось, превысив всю бюрократию в СССР.

Татары должны найти собственный "источник самодвижения" /саморазвития/, который бывает только в самом народе, когда в его социальной структуре доминирует средний класс собственников-"субъект раз вития".

С гибельного пути, по которому идет Россия, особенно форсированно весь XX век, нынешний режим свернуть не может.

Задача татар - сохраняя и утверждая себя как государствобразующую нацию, помочь России выйти из тупика, куда её
загнала правящая номенклатура.

Монографию предваряет обращение к читателям члена-корреспондента АН России Ж.Т.Тощенко, который отмечает, что в монографии преувеличенно показана роль частной собственности. В этом его утверждении, видимо, имеет место трудно изживаемое представление о социуме периода советской власти, хотя в целом рецензент отмечает положительные идеи труда ученого, говоря, что практически нет исследований, которые бы, как автор монографии, специально рассматривали проблему во всей её исторической, философской и социологической значимости.

Для обоснования своих позиций автор монографии привлек многочисленные источники - труды как российских, так и мировых философов, социологов, политиков, государственных деятелей.

Мысли ученого оказываются особенно актуальными сегодня, после оглашения послания президента страны на 2005 год, в которвм абсолютно не просматриваются хоть какие-либо значимые мысли по кардинальному реформированию социального строя в стране, реформирования собственности. Страна продолжит движение в тупиковом направлении, видимо, до конца правления нынешнего президента.

Остается выразить благодарность автору монографии - Агдасу Хусаиновичу Бурганову за не имеющий аналогов в мировой философской и социологической мысли, полную насущных для страны откровений, изложенных в его труде.

27.04.2005г. Москва

Президент общества «Туган тел» Рафкат Галимов
 8. Н. Мириханов. Аксакал

Агдасу Хусаиновичу 85 лет... Этому трудно поверить! По его современному мышлению, ясному уму, активной жизненной позиции, молодцеватой походке, мужественному, красивому лицу и многим другим достоинством - с этой цифры можно смело скинуть «двадцатку». И это неудивительно, ведь у человека есть социально-биологический и календарный возрасты. Есть и тридцатилетние старики. А Бурганов А.Х. сумел дарованные природой данные сочетать с вечным беспокойным творческим поиском. Потому, наверное, и «сохранился» так хорошо.

В честь этой славной даты уверен, что коллеги и друзья охарактеризуют Агдаса Хусаиновича как талантливую личность со всех сторон его многогранной деятельности и долгой жизни. В том числе в год 60-летия Победы, как участника Великой Отечественной Войны, прошедшего фронтовые дороги с первых адских дней рядовым - до славной Победы в чине старшего лейтенанта.

Я хочу сказать об Агдасе Хусаиновиче со своей точки зрения. Человек живет и всё время учится. Учится на ошибках своих и чужих, учится по книгам, курсам, в учебных заведениях. Но самая эффективная форма приобретения знаний и духовного обогащения человеческое общение, общение с людьми нестандартными, высокоинтеллектуальными, одержимыми идеями, беспокоящимися о судьбах страны и народа. Для меня Бурганов А.Х. является одним из таких источников моего интеллектуального, человеческого, если хотите, политического развития. Мы беседуем часами, не ощущая течения времени, и испытываем радость общения. Ни во всем наши мнения совпадают, и в этом нет необходимости. Уже после беседы принятая, переваренная информация, влияя на подкорку мозга, начинает генерировать, побуждает менять точку зрения на многие вещи. Я очень благодарен своему аксакалу А.Х.Бурганову.

Агдас Хусаинович активный член татарской общественности г. Москвы. Без его доклада или выступления практически не проходит ни одна научная конференция, ни один семинар по «татарскому вопросу». Идеологии и программы татарского национального движения, новая концепция истории Отечества, исключение сомнительных «побед» русских над татарами .и наоборот- типа «Куликова поля», ксенофобских терминов типа «татарское иго», «поганый татарин» и т.п.; формирование среднего класса собственников в стране как основы для решения всех проблем, накопившихся в обществе и т.д. В обсуждении всех этих актуальных , болевых тем голос ученого Бурганова звучит во всю свою мощь. Как почетный член Академии наук Татарстана Бурганов А.Х. не пропускает собраний научной общественности Республики, активно участвует в работе Всемирного конгресса татар.

У Агдаса Хусаиновича откровенный, прямой и непростой, можно сказать, «неудобный» характер. Этим он и интересен. Он жизнелюб. Его красивая осанка и профиль не оставляют равнодушными женщин, чем он, мне кажется, умело пользовался и продолжает пользоваться поныне... О нем можно было бы говорить и говорить...
Желаю Агдасу Хусаиновичу здоровья, долгих лет жизни.
•
Полномочный представитель Республики Татарстан в Российской Федерации в ранге Заместителя председателя Правительства РТ, доктор политически наук Н.Мириханов

Июль 2005г.
 Незавершенные прогулки

 Ю.Балашов

Агдас Хусайнович Бурганов — один из немногих, кто непосредственно участвовал в создании журнала, был с редакцией задолго до выхода в счвет его первого номера. Ведь предшественницей;- «Казани» стала «0фык-.Панорама», теперь —: «Библиотека журнала «Казань». Поэтому рассказывать о членах редколлегии;начинаем именно с него. Да и есть повод ешё — в ньшёшнем году Aгдасу Хусаиновичу исполняется восемьдесять лет. Добавлю, что для меня>он к тому же – учитель поКазанскому университету, причем не формально, а по фактическому влиянию на то, как складывались взгляды на жизнь.
...Мы встретились в Москве после довольно долгого перерыва в общении у Историко-архивного института, где Бурга-нов, переехав из Казани, стал работать. Прогуливались, толковали о московском и казанском житье-бытье, говорили про общих знакомых, прежде всего учениках Бурганова. Было очень жарко, в Александровском саду, до которого дошагали, народу — не протолкнуться. Заготовленную бутылку шампанского распили на ящиках за киоском «Соки-воды» в тенечке. Потом нашли-таки место на скамейке, Агдас Хусаинович стал разъяснять свою точку зрения на то, что происходило в стране. В университете мы привыкли к его острым, глубоким суждениям, и все же откровенность, определенность оценок вновь заставили напряженно вслушиваться в каждое слово. Порой Агдас Хусаинович явно испытывал, неожиданно задавая вопрос, чтобы понять, усвоил ли я «урок» беседы. Не желая ударить в грязь лицом перед учителем, я пытался ответить на каждый вопрос, даже если ответы были мне далеко не очевидны. Снова чувствовал себя студентом. Тогда еще не в полной мере понимал, что идея со-соб-ственничества, усвой я ее хотя бы в «первом приближении», помогла бы лучше понять и вопросы Агдаса Хусаиновича, и увиденный им путь из тупика, с обочины мирового развития, где оказались общество и страна. Как пройти этот путь, мне до сих пор не очень-то ясно, но вот сама идея помогла из множества событий, фактов, суждений выделить «то звено, потянув за которое, можно вытащить всю цепь». Учитель снова помогал не утонуть в мелочах, увидеть главное.

Мы обсуждали будущие статьи в «Панораме», которые впоследствии выросли в цикл публикаций и в книжки. Во время таких вот встреч, прогулок в Москве и Казани (часто вместе с другим будущим членом редколлегии Владимиром Буха-раевым) размышляли и о будущей «Казани». Все было важно: концепция, название, авторы, формат, объем. (Отвлекусь: решиться на тот объем, которым стала выходить «Казань», помог позднее писатель Диас Валеев. Пересеклись однажды с ним в коридоре издательства, он услышал о готовившемся выпуске первого номера, поинтересовался предполагаемым объ- емом и сказал: «Маловато. Раз это и литературно-художественный журнал, надо бы побольше».) Когда обдумывался журнал, мне и моим коллегам понравилось многое в издании «Социум» — удобный формат, интересное и «экономное» оформление с вклейками, подача некоторых материалов. Агдас Хусаинович дал мне еще несколько номеров этого журнала-дайджеста, я побывал в его редакции, и мы почерпнули немало полезного для «Казани». Тогда же помогли советами коллеги из журнала «Родина», знакомство с другими изданиями. Все увиденное, услышанное нужно было «переварить», и Бурганов соучаствовал в этом. Согласился стать членом редколлегии. А это значило стать не просто советчиком, но и постоянным соучастником.

Все время подготовки к выпуску журнала и позднее нужна была «моральная поддержка». Агдас Хусаинович не ограничивался ею: посещая кабинеты чиновников, руководителей республики, говорил о «Казани», и это было, конечно, не менее важно. Стал он и одним из первых авторов публикаций в журнале. Работать с ним как с автором очень непросто: Бурганов требует сохранения сути и буквы написанного, заявляет о неприемлемости какого-либо вмешательства в текст. Необходима «дипломатия», и Агдас Хусаинович «сдается», понимая: к его текстам в редакции относятся пристрастно, а значит, не могут пойти на соглашательство там, где не согласны с какими-то частностями в способах изложения, которые для Бурганова не имеют большого значения — он вырубает «крупные формы». Бывает, ворчнет: «Меня в Москве не правят, а тут ученики...», — но и только. Потому что видит: главное не только сохранено, но, может быть, и подчеркнуто лаконичностью, бережной редакторской правкой.

Запомнилась с первого курса фраза Бурганова из лекции по истории КПСС, он их читал в актовом зале университета для так называемого потока студентов: «Есть компромисс и... компромисс». Помню интонацию, паузу, движение руки. Смысл вроде простой: компромиссы неизбежны и нужны, в политике (речь шла прежде всего о ней) и в жизни надо на них идти. Но до известных пределов, до той грани, за которой компромисс подменяет цель средством, обращает ее в противоположность. Фраза сохранилась в памяти не отдельно, сама по себе, а именно вместе с голосом, выражением глаз, особенностями суждений лектора по поводу новейшей истории страны. Их воздействие было так глубоко, что с тех пор не давало успокоиться: а где же та грань? Кто или что может ее определить? И невольно в разное время оглядывался на учителя, который будто и не опускал указательного пальца, стоя за кафедрой рядом с молодым Владимиром Ульяновым за спиной: «Есть компромисс и... компромисс!» Было важно, как сам Бурганов идет по этой грани, что мерило: духовное, земное, рацио или чувство, интуиция... Слово требовало осуществления, подтверждения естеством того, кто его высказал.

Бурганов остался Бургановым. Право судить о своих идеях в науке и поступках в жизни он оставляет за собой. А этот суд на земле — самый беспощадный и праведный. Во всяком случае, для таких как он.

Не могу сказать, что всегда готов согласиться с любым суждением Агдаса Хусаиновича, воспринять все, что он считает очевидным, безусловным. Думаю, Бурганов сам не приветствовал бы это. Он бывает предельно (его словечко — «предельно») категоричным, но не навязывает собственного мнения. Так же характерна для него раздумчивая интонация: «Да-а, об этом бы надо поразмышлять...», уважительное отношение к иному мнению, даже если он категорически его не приемлет. Но свою точку зрения он переменит только тогда, когда аргументы будут бесспорными, по-настоящему убедительными.

Мы по-прежнему иногда прогуливаемся вместе, когда случается встретиться в Москве, а чаще в Казани. Говорим о разном. Теперь, бывает, у меня, в отличие от Бурганова, недостает времени для таких вот неспешных прогулок. Но не потому, что Агдас Хусаинович менее занят: просто он постоянно в движении, в действии и, возможно, успевает больше. Я бы хотел поспевать за ним, не очень-то получается. Надеюсь, еще не все для меня в этом потеряно. Ведь вопросов, требующих ответа, меньше не становится, есть о чем спросить, чем поделиться. От Лядского до Фуксовского сада путь знакомый, с закрытыми глазами пройдешь, но его всегда хочется повторять снова и снова...

 Ж. «Казань», 2000, №8

 Почти обо всем. Несколько страниц из моей

 социобиогрфии

 В ПОИСКЕ САМОГО СЕБЯ
Есть некая закономерность. Неправедно, злостно «вычеркнутое» из жизни творческой личности время затем компенсируется. Да не просто долголетием, а насыщением его результативным творчеством. За примерами далеко не ходить: Д. Лихачев, А. Туполев (отец), В. Шаламов, Г. Жженов, немало и других. Далек от мысли сравнивать себя с этими невероятно талантливыми деятелями. Они помянуты мной в качестве бесспорных образцов. Что тут сказать? Творчество остается творчеством в любом виде жизнедеятельности. Видимо, ему человек и обязан сроком своей жизни, его продлением. Да, так. Творческий процесс — вот гарант плодоносящего долголетия.

Такой зачин мне понадобился для того, чтобы как-то оправдать удивительное явление — в этом году мне исполняется 80 лет. Из них было вычеркнуто, пусть и не столь жестоким образом, как у вышепоименованных творцов, более 20-ти. Время самого расцвета моих сил. Означенный возрастной рубеж хочешь не хочешь относится к разряду юбилейных. Не все склонны «круглые даты» широко отмечать. У меня в такие дни собирались лишь самые-самые. Правда, нынешняя дата «круглее» многих подобных. Потому мои ученики Юра (Юрий Анатольевич) Балашов (главный редактор журнала «Казань», членом редколлегии которого я являюсь) и историк из КГУ, тоже состоящий в редколлегии, Володя (Владимир Миннетович) Бухараев в беседе со мной и обсуждали вопрос о том, как журналу откликнуться на указанное «событие». Я предложил просто переработать статью, посвященную моим 75-ти, «житью-бытью в науке». Для меня это было самым легким решением. Но не тут-то было, Юра и Володя не лыком шиты. Они отвергли мой вариант и твердо высказались в пользу авторского эссе, в котором я попробовал бы ответить на вопрос «Кто есть я?». Например, в культуре или, так, вообще. Им, видите ли, захотелось разобраться в моем самопонимании. Подозреваю их в тайном умысле, выяснить, насколько совпадают их представления о моей личности с моим собственным разумением. Сравнивать есть что. «Изучают» они меня более трети века. Представляют в самых разных качествах и ипостасях — учителя, старшего друга, коллеги-ученого и публициста. А главное, знают «коронное» утверждение их учителя: «категорическим императивом» каждой личности служит ее самореализация. В этом и оправдание, и объективная оценка человека. То есть они меня моим же оружием... И поделом.

Вряд ли есть что-либо более трудное в исследовательском процессе, нежели самопознание. Тут дело обстоит таким же образом, как с борьбой против самого себя, своих недостатков: победа весьма сомнительна, ибо предполагает перешагивание-перепрыгивание через свое «я». Сие редко кому удается. А если получается, то ненадолго и не во всем. Н. Бердяеву, предпринявшему опыт своей философской автобиографии, открылась вся двусмысленность этой затеи, поскольку человек слишком заинтересован в себе самом, склонен к идеализации того самого «я», которое в действительности нередко бывает ему же ненавистно. Мои недруги или читатели, склонные к предвзятости, наверняка обнаружат в моем рассказе самохвальство. Что ж. поводов тому предостаточно. Как ни крути, от себя не убежишь. Двойственность человеческой природы не одолеешь. Тот же Бердяев разумеет, что «в подсознательных погребах каждого человека, в его низшем «я» есть безобразное, уродливое, потенциально преступное», но — выделим это особо — «важно отношение к этому его высшего глубокого «и». Исходя из этого, о дурном в себе распространяться не стану, его немало. А вот о некоторых своих ошибках, имеющих как бы «национальное» значение, скажу. Их признание есть в некотором роде мое покаяние, смысл которого, с одной стороны, в очищении собственной совести, хотя бы в некоторой мере. С другой — в пожелании, чтобы мои уроки усвоили те, кому это надо. И еще. Хочу, знаете ли, засвидетельствовать свою личность как «неизменное в изменениях», в которых нет измены себе, есть верность себе.

 Как, зачем и почему я работаю

Определить свое место в культуре, точнее, в какой-то ее сфере, видимо, мне самому не под силу. Порассуждать о том, какова моя личная роль в становлении того, кем я стал, можно. Кажется, что все шло под стать народной мудрости: «Человек полагает, а Бог располагает». Первый не всегда осознает, куда его влечет. Вернее, всех последствий своего полагания. А вот Бог... Под ним разумею некую нужду, укорененную в объективной реальности всегда находящую соответствующего субъекта, призванного ее удовлетворить, и стремящегося к этому. Стремиться и хотеть не значит успешно сработать. Обстоятельства могут оказаться выше задачи. Возьмите научную среду, тот случай, когда результаты творческого поиска приходят в резкое противоречие с политикой правящих кругов, что обыкновенно и бывало при хождении по нехоженым тропам.

В первой своей научной работе, кандидатской диссертации, шел по целине, взялся исследовать проблему повышения благосостояния рабочих и крестьян как фактора укрепления союза этих двух основных классов советского общества. Прохождение диссертации по инстанциям было сопряжено с массой трудностей. Поскольку главный метод вовлечения масс в необходимое большевикам движение заключался в организационно-политической и пропагаторской работе, отнюдь не в конкретных мерах, направленных на улучшение жизни простого человека. При этом партийцы себя считали материалистами! В докторской диссертации подверг анализу то, что в историографии, во всей обществоведческой литературе отрицалось, было в негативе: мол, исследовать-то нет никакой нужды. Считалось, все уже изложено в трудах «отца народов». Загнал себя в такую ловушку, из которой еле-еле выбрался, перестройка началась. Как сказал Ю. Афанасьев, принявший решающее участие в моей реабилитации, на последнем ее этапе. «Вы. Агдас Хусаинович. сейчас попали в подходящую конъюнктуру». Живем в парадоксальной стране, в жизни которой имеет статус постоянства только один процесс — смена конъюнктур. Все остальное это временное, оно-то и есть постоянное!

Должен заметить, избирая тему исследования, нисколько не предполагаю, что войду в конфликт с властью. Наоборот, рассчитываю на ее благосклонность. О чем это говорит? Не о том ли. что я совершенно не политик? не учитываю обстоятельств, что свойственно людям «не от мира сего»? Никто, однако, -уверен в этом — такого обо мне не скажет. Не похож я на человека, витающего в облаках. Добро бы, хлопоты мои ограничились диссертациями. Незадолго до начала перестройки в статье «Товарищ по партии», обнародованной в газете «Советская Россия» в качестве заставочной, заявил о своей озабоченности ослаблением, до грани утраты, уз партийного товарищества. Возвестил буквально во всеуслышанье, передовицы печатного органа ЦК КПСС зачитывались по радио. Само собой, — во «всечтенье», принято было в каждую фразу подобных публикаций вчитываться. Догадываетесь о последствиях? Радеющего за укрепление партии чуть не исключили из ее рядов. Мое дело после трех лет мытарств, с восемьдесят пятого по восемьдесят восьмой, завершилось аж в высокой партийной инстанции-Комитете партконтроля при ЦК КПСС.

Может быть, не мудрствуя лукаво, надо сие объяснить наипростейшим образом: «чокнут» на правде? Или гложет меня обостренное чувство справедливости? А вдруг это неуемное, подчас безотчетное стремление оспорить порядок вещей? Тогда надо признать, что я наполнен сверх меры духом противоречия? Боюсь, что все эти догадки в чем-то да справедливы. Я совершенно не склонен к конформизму и приспособленчеству, независим до «неприличия». Недавно мне рассказал М. Тузов (сын ныне покойного проректора КГУ в бытность мою там доцентом) об одной своей беседе с отцом. Он задал родителю вопрос: «Чем можно объяснить поступок Агдаса Хусаиновича, открыто критикующего официальную партийную концепцию?». На что Л. Тузов ответил: «Агдас Хусаинович свободный человек. В наше время и в нашей среде это странно, но это факт». Никак не могу вписаться в иерархический порядок, торжествующий в нашем обществе, включая правила научного сообщества. Меня удивляет сама постановка вопроса о смелости той или иной научной мысли. Для меня речь может идти не более чем о ее верности или неверности, и только. То есть я как бы природный еретик. Не могу мириться с чинопочитанием. Последнее, возможно — генетическое. Отцов младший брат, дядя Сулейман, часто менял место работы (состоял в должностях не выше завхоза детдома); на мой вопрос, почему опять уволился, отвечал: «Директор перестал мне подчиняться». Поэтому, наверное, редко кто из руководителей, под чьим началом мне приходилось работать, хотел видеть меня своим подчиненным. Обычно при первой же возможности от меня избавлялись. Более-менее нормальные отношения складывались лишь с таким начальником, который терпел мою независимость. Уважал мою манеру разговаривать с ним и вообще с кем бы то ни было на равных. Естественно, я не давал повода для замечаний относительно качества и эффективности моей работы. В общем, дело обстоит так, как я написал в посвящении самому себе по случаю издания книги «Откуда и куда идешь, Россия?»: «Автор, от природы лишенный верноподданничества. и никакими правительственными наградами не опозоренный (военные награды - исключение), воспринимает сей собственный труд как самую дорогую награду в год своего 75-летия за многолетние поиски правды жизни».

Хорошо ли все это? Пожалуй, нет. Но я таков, каков есть, и страдают от свойств моей натуры я сам и близкие мне люди. И материально, и нравственно. Выигрывает ли кто-нибудь от них? Вряд ли. Я, очевидно, взвалил на себя непосильную ношу, сходную с сахаровской; видел смысл своей жизни в нравственно-личностной экспансии, то есть в стремлении обустроить мир по своему разумению. Это, верно, равнозначно тому, чтобы жить в ладу-со своей совестью. Ноша сия оказалась несоразмерной моим способностям и потому неподъемной. При всей важности истины как таковой, не она главная причина моей неуспокоенности. Человечество жило, живет и будет жить с миллионами лжеистин, даже при откровенном вранье. Хотя и дискомфортно. У нас же сложилась такая ситуация, при которой становится жить невмоготу, изволим вырождаться-с! Поэтому-то хочу достучаться до правящей бюрократии.

В докторской своей всячески уговаривал партию проявлять лояльность по отношению к некоммунистам в расчете на взаимность. В нынешних публикациях пытаюсь склонить власть имущих к добрым делам, главное из которых заключается в том. чтобы подданных-наемников превратить в граждан — собственников своего Отечества, принадлежащего им на частнособственнических основаниях. Это мое стремление проистекает из исторически сложившейся традиции решения всех масштабных проблем по инициативе сверху. И я за «сверху», несмотря на то, что в этом ключе они решались, как правило, плохо, непоследовательно, но не так кроваво, когда за изменения брались низы.

А вдруг, по ошибке «дирижеров», не разобравшихся в своей креатуре, окажется среди управленцев умный, без комплексов, деятель? Вот если бы таковым оказался сегодняшний наш выдвиженец из разведчиков! Хочу надеяться на то, что ошиблись в Путине как те, кто поддерживал его в расчете на его реакционность, так и те, кто видит в нем последовательного ельциниста. Некоторые его действия и заявления при очень большом желании можно оценить как некие намеки на то, что ошиблись и те, и другие, возможно, у него самого началось прозрение. Здесь впору воскликнуть: «Мечты-мечты, где ваша сладость?». И тем не менее, я не исключаю, что, избирая его, народ не ошибся. Народу присуще удивительное чутье, которое, бывает, позволяет ему угадывать смысл любой политики.

Первая моя попытка «поучений» завершилась, фактически, «остракизмом». Вторая, нынешняя, пока ничем, правда, нет запрета на публикации, на пропаганду моих идей. Что не так уж мало. Для меня. А для народа? А что народ? Ему никогда не было хорошо, у него одна забота, не стало бы хуже. Сопоставимая с давним или, вернее сказать, всегдашним хотением россиян: «Лишь бы не было войны». Тем не менее, нет поколения в нашей стране, которое бы войны не знало. У каждого Ивана своя война.

Лучше с умным потерять, чем с дураком

 найти

Есть такое понятие — «субъект развития». Им является класс собственников. Когда он составляет большинство народа, никак не меньше его двух третей, дело обстоит более-менее нормально. Если субъект этот малочисленен, развитие идет через пень-колоду, прерывается бунтами и революциями. В России такого класса в надлежащем качестве и количестве никогда не было, государство не позволяло. Свято место пусто не бывает. Есть замещающая класс-собственник бюрократия. Она узурпирует функции «субъекта развития», становясь тем самым лжесубъектом. Управленцам надо как-то существовать. Поэтому они не могут обойтись без того, чтобы опекаемая ими экономика как-то да шевелилась. Мифологический Мидас, к чему ни прикасался, все превращал в золото. Металл есть не будешь, и Мидас обречен. Наша бюрократия обращает все окружающее... нет, не в драгоценности. В дерьмо. Им, кстати, можно удовлетворять кое-какие потребности. Перегонял же один литературный герой Войновича, из сказа о русском швейке Чонкине, дерьмо в самогон. Только, кажется, увязли мы по уши. Что, боюсь, делает наше положение безвыходным. Бултыхаясь в зловонной жиже, не выпрыгнешь из нее подобно фольклорной лягушке, попавшей в горшок со сметаной и сбившей ее в масло.

Столоначальники не позволяли прежде, препятствуют по сей день встать России на путь нормального капиталистического развития. Реформы и происходившие после их неудач революции преследовали главную (хотя подспудную, их инициаторами скрываемую) цель -преобразование общества на началах частнорыночной координации. По-моему, здесь тайна российской истории. Не осознанная внятно в силу сумятицы мышления господствующего класса по сей день. Причина тому одна, истину застит втемяшившийся в сознание образ «исключительности» российского пути развития. Не похожего ни на западный, ни на восточный, но который призван явить образец всему человечеству. Что Третий Рим, что III Интернационал, висит над нами какое-то проклятье.
Буржуазные задачи подлежали решению в ходе реформ Петра I, Александра II, Столыпина, первых двух русских революций. Они же обусловили третью, Октябрьскую.

Лозунги Октября: прекращение войны, ликвидация монополии феодалов на землю и передача ее крестьянам, самоопределение народов. Однако буржуазные (капиталистические) потенции русской революции были явно недостаточны. Не сформировался средний класс («третье сословие»). Эту недостачу пришлось компенсировать радикальным элементам освободительного движения. Ленин отмечал, что большевизм пришел к власти как «агент мелкобуржуазной революции». Именно по этой причине революция не смогла ответить истории. Свернула на контрреволюционный попятный путь государственного феодализма.
Выполнив задачу «агента», революция приступила к утверждению государственной монополии на экономику (национализация, продразверстка). Значит и на власть, провозгласив всевластие Советов, фактически коммунистической номенклатуры. Нелепость, искусственность «социалистической» политики скоро выявилась. Не могу утверждать, насколько Ленин уже тогда, в начале 1918 года, осмыслил это теоретически. Но мне ясно, что политически он уяснил, поскольку наметился явный отрыв власти от масс, следственно, резко упала производительность народного труда. Через считанные месяцы, в марте-апреле, Ленин предпринимает поиск пути сожительства с капитализмом под фиговым листком «нового фазиса борьбы с буржуазией». Последний завершился введением в 1921 году нэпа, акции сугубо буржуазной. Незадолго до своей кончины Ленин усомнился в социали-стичности того, что проводила в жизнь его партия. Пришел к выводу о коренном пересмотре «всей точки зрения нашей на социализм». Это означало соединение нэпа с кооперацией, объединением частных собственников, остававшихся таковыми и в рамках торгово-хозяйствен-ного сообщества.

Не должно смущать постоянное употребление Лениным и в это время термина «социализм». Делал он это скорее по инерции или для партноменклатуры, чтоб «гусей не дразнить». Конечно, можно допустить, что он все еще мыслил социалистическими категориями. Но ведь на то есть логика мысли и следующего за ней действия, а они-то выводили развитие экономики на капиталистический путь. Я даже не исключаю того, что его политика была заведомо рассчитана на такой результат. У Ленина были такие теоретические прозрения, реализация которых осчастливила бы человечество. При всем моем неприятии большевизма, «научного коммунизма» вообще, у меня особое отношение к Ленину. Для меня он прежде всего политик-диалектик. А потом все остальное, в чем много непотребного, жестокого, бесчеловечного, но, видимо, не противоречащего его интеллекту. Последнему, известно, нет дела до морали. Поэтому я придерживаюсь принципа «лучше с умным потерять, чем с дураком найти», ибо с последним и найденное не будет впрок, о чем наглядно свидетельствует эпоха Ельцина.

Да, Ленин организовал и возглавил партию, приведшую страну, быть может, к непоправимым бедам. Ответственность политика за свои действия, принесшие народу несчастья, когда он стремится выправить положение, сродни бремени уголовника, свершившего тяжкое преступление и вожделеющего искупить грех. Мы сегодня являемся свидетелями того, как это делается в демократическом мире. При канцлере Коле Германия расцвела, но его схватили за руку за то, что он прибегал к нечестным методам в политике. Или генерал Пиночет. Спас Чили от ком-мунофашизма, создал условия для процветания экономики. Попутно были уничтожены 3000 чилийских и иностранных граждан, и это ему не простится. И это правильно!! Неприемлем принцип: «греши и кайся!» и дело с концом. Но в послеоктябрьских несчастьях России вина Ленина несколько «обеляется» его бедой. Ведь он понял, не туда, в тупик идет его дело, надо сворачивать на другой путь. Опоздал, однако...

Мы подходим к моменту истины. Не прозевать бы его. Не пойти бы опять по старой нашей привычке, как писал наш умнейший предок, «в косвенном направлении... по линии, не приводящей к цели».

«Кандидатский стаж» России на исходе ?

Сегодняшний этап раздалбливания России, по сравнению с ельцинским, отмечен существенным своеобразием, которое, быть может, обернется трагическими последствиями. Если Ельцин и его окружение работали на коммунистов своими бесконечными глупостями, ошибками, равнозначными преступлениям, то Путин работает на них, будучи их «охранником». Избрав Путина президентом, мы, кажется, оставили надежду на сохранение хотя бы тех ублюдочных демократических завоеваний, коими располагаем. С Ельциным, между прочим будет сказано, иногда можно было договориться. Например, о СМИ, которые он сохранил в демократическом духе, несмотря на то, что многие из них не давали ему покоя, даже терроризировали, не брезгуя действовать по принципу «всякое лыко в строку».

Можно что угодно говорить о Ельцине, но нельзя сказать, что он не был антикоммунистическим хозяином Кремля. И пришел к власти на антикоммунистической волне, искусственно инициированной в пропагандистских целях — опасность возврата коммунистов тогда отсутствовала. Согласно Путину можно по-разному относиться к коммунистической идеологии, но она, мол, имеет место быть, а коммунистическая партия это системо-образующая организация. «Синдром Примакова» показывает реальную опасность вовремя пресеченной Ельциным коммунизации власти «тихой сапой». А кто будет это делать сейчас?! Не питомец же КГБ, впитавший с молоком матери дух этой организации и завершивший в ней допремьерскую карьеру в чине ее главы. Поэтому все разговоры о том, что Путину альтернативой является Зюганов, по меньшей мере несерьезны. Готовится всемирного масштаба надувательство масс и западной демократии (безмерно был бы рад ошибиться). Опасность не та, о которой кричат на всех перекрестках. А та, которую не замечают. Или о которой молчат.

Парадокс из парадоксов, всюду фашизм запрещен. В Австрии лишь часть власти оказалась в руках неофашистов, а шум на весь мир. Весьма однозначно западная демократия отвергает югославский коммунофашизм. В то же время наше государство, в общем и целом, коммунистическое, с родимыми пятнами сталинизма (фашизма). Все его звенья управляются либо вчерашними, либо нынешними коммунистами. Мир это знает, но дает в долг немалые суммы, которые используются далеко не для благородных дел, да и разворовываются бюрократией. Приглашает нас в важные (судьбоносные) международные организации. Конечно, не из любви к нам. Во-первых, потому что мы слишком велики и вооружены до зубов. Припирать нас к стенке опасно, можем взорвать земной шар, так сказать, помирать так с музыкой... термоядерной. Во-вторых, в надежде помочь народу встать на демократический путь развития. В-третьих, из гуманных соображений, чтобы иметь возможность вторгаться извне в дела нашего государства, сплошь да рядом ведущего себя как оккупант в собственной стране. Наконец, я не исключаю того, что Запад все еще руководствуется «теорией меньшего зла», о которую уже не раз спотыкался. Взять «Мюнхен», укрепивший Гитлера, и потому повлекший за собой блок со Сталиным, что, в свою очередь, привело к возникновению мирового социалистического лагеря. Сегодня это помощь антидемократическому августовскому режиму как «меньшему злу» по сравнению с советским коммунизмом. Поддерживаемое «меньшее зло» непременно вырастает в «большое зло»! Пора бы это понять.

Однако прозрение неизбежно. Терпение мировой общественности может лопнуть. Слишком велика ставка. Умудренный опытом Запад не захочет еще раз оказаться под дамокловом мечом коммунофашции. Нам, усиленно толкаемым в спину собственными Риббентропами, как бы окончательно не встать в один ряд с народами, ведомыми Хусейном и Милошевичем. Явные признаки этого, кажется, проклевываются. Первейшая и наиважнейшая наша задача — выйти из разряда кандидатов в изгои человечества. Наш «кандидатский стаж» затянулся. Человечество по отношению к государству — любителю войн, со спивающимся народом, безоглядно поддерживающим его агрессивную политику и практику, будет вынуждено вынести вердикт: «Третьим будешь!», после Ирака и Югославии, с соответствующими последствиями.

Некоторые авторы политику Путина отождествляют с политикой Андропова, говорят о некоей Второй большой кагэбэшной революции. Исходя из предположения, будто перестройка была начата по инициативе «приснопамятного» КГБ. Дескать, его деятели знали тогда и знают сейчас истинное положение дел в государстве, поэтому стремятся предотвратить его крах некими превентивными мерами. Этим, видите ли, и занимается Пугин. Допустить такую версию толкования его действий значило бы очень уж хорошо думать о бонзах охранки. Андропов видел, что в стране застойный бардак, и посчитал, что с ним покончит закручиванием гаек. Его понимание проблемы не выходило за рамки традиционной идеи российской государственности. То же самое характерно для Путина.

Пренебрежение интересами простого народа ельцинским режимом имело одно позитивное следствие. Государство внедрило в сознание широких слоев — молодого и частично среднего поколений — понимание неизбежности перехода к самостоянью, опоры на самого себя и ни на кого другого. Эти люди понимают, что государство создается не для того, чтобы что-то кому-то давать, а чтобы брать у народа для обеспечения его внутренней и внешней безопасности. Других функций у нормального государства нет. Если есть, то «от лукавого». Государство, плохо выполняющее свои органические задачи, разлагается, загнивает и гибнет. Так случилось с самодержавным государством. Произошло с советским и прочими коммунистическими государствами. Постсоветское государство идет по тому же пути. Последствия будут те же. Даже если бюрократии удастся перейти к диктатуре. Впрочем, диктатуру может принять лишь уходящее поколение, которое усилиями той же бюрократии форсированно поспешает в мир иной. При этом государство нужно и можно укреплять. Начиная это святое дело с освобождения его от «крапивного семени». Тем завершится бюрократическая история России с ее бедами и начнется история созидания мира и благополучия.

Буржуазные преобразования, несмотря на социалистический камуфляж октябрьского и последующих этапов, пробивали себе дорогу, но после смерти Ленина были отодвинуты коммунистической диктатурой. Почему сталинская бюрократия не приняла нового, ленинского понимания социализма, отвергла его установку на развитие нэпа вкупе с кооперацией? Что лежит в основании этого отторжения? Субъективизм (волюнтаризм) большевистских лидеров, проистекающий главным образом из того, что Ленина уже не было в живых? или нечто объективное, к этому времени уже от них не зависевшее?

Результаты нэпа были блестящими, но судьба его была предрешена. Он был подорван несоответствием политической системы отношениям собственности в доминирующей тогда отрасли народного хозяйства, представленной крестьянством. Оказался несовместимым с господством государства в экономике. Чему же он соответствовал? Благодаря чему он быстро вывел страну из разора и нищеты? Он отвечал индивидуальному хозяйству крестьянина, производству и торговле ремесленника, кустаря, частного хозяина производства, торговца, а также их самодеятельным (самоорганизующимся) объединениям. Важно помнить, нэп и кооперация потому имели успех, что развивались на базе отношений собственности, унаследованных от прежнего, дореволюционного, уклада жизни. Введение же новых отношений собственности, носителем которых стало лишь государство, было обречено на провал.

Сталин послал нэп «к чорту», а заодно с ним и кооперацию, могущую развиваться только в рыночных условиях, и насильственно коллективизировал (огосударствил, закрепостил) крестьянство. Он спешил. В противном случае партгосно-менклатура сама была бы свергнута непрерывно росшим нэповско-кооперативным классом. Бюрократия, увенчанная культом и культиками, распоряжающаяся национальным богатством, с одной стороны, и независимый от государства средний класс, с другой, несовместимы. Развитие нэпа в супряге с кооперацией потребовало бы изменения всей политической системы. Все эти идеи и соображения, вызревая и проясняясь в моем сознании, в моих исследованиях, вывели меня на «кооперативную» концепцию реформирования России.

 Представим на минутку

Знаете, у меня нет ни малейшего сомнения в том, что в конечном счете человечество будет кооперировано во всемирном масштабе. Как потому, что иначе оно погибнет по причине национальных эгоизмов, так и из чисто прагматичных соображений умножения возможностей каждой личности в устроении благополучия. Кооперирование есть изначальный принцип бытия всего живого вообще; импульс деятельности кооперации в ней самой, а не вовне, как это свойственно некооперативным предприятиям и делам.

Предположим, что реализовалась идея кооперативного общества. Все (поголовно все население страны!) — члены кооперативных производств и учреждений. Со своими в них долями собственности, приносящими регулярно дивиденды. Исключены безработица и массовое воровство («несунство»). Жители каждого микрорайона состоят в потребительских обществах, включающих в себя предприятия торговли и услуг, работники которых подотчетны населению, а не чиновникам, находящимся у них на кормлении. Следовательно, задача удовлетворения потребностей решается наилучшим образом. Квартиросъемщики (квартиро-домовладельцы) объединены в жилищных кооперативах, что напрочь исключает порчу жилья, скверное обслуживание. Сколько проблем, трудно решаемых, было бы снято с плеч государства! Оно могло бы вплотную заняться тем, чем ему положено. На что у него сегодня нет ни времени, ни средств. Интегрируя граждан с высокоразвитым экономическим достоинством, в совокупности образующих демос — хозяина страны (не нынешнее население, составленное из наемных рабов государства и нуворишей), кооперация сделала бы их политически активными. В итоге изменилась бы и политическая система в соответствующем демократической сущности кооперации духе.

Старшее поколение помнит анекдот. Мужик обратился к всесоюзному старосте Калинину с вопросом, как будут жить люди при коммунизме; Михаил Иванович, морща лоб в поиске наиболее доходчивого примера, ответствовал: «Ну, как при нэпе». Напомним. Капитализм, как он сформировался во всем мире, российскому народу пришелся не по нутру, отсюда три революции, последняя из которых «потрясла мир». С ее последствиями человечество не может «расхлебаться» до сих пор. Сегодняшняя же, демократическая, стадия западного капитализма нам недоступна и по социальным, и по материальным причинам.

Я не располагаю более-менее бесспорным ответом на вопрос о мирном переходе к нужному нам государству. Мало надежд на то, что мы это сумеем сделать своими внутренними силами только. Быть может, международная демократия уже на подходе к решению этой задачи. Ведь нашла же она способ пресечения дальнейшего развития коммунизма, как у себя дома, так и в странах, где этот строй господствовал. Содействуя краху соцлагеря, втянула его в заведомо для него проигрышное соревнование по подъему народного благосостояния. При этом рассредоточивая, демократизируя собственность в своих странах, расширяя политические свободы в условиях холодной войны с мировым социализмом. Я хочу лишь сказать, что есть один шанс из ста. Для его реализации требуется преодоление в психологии масс имперского (великодержавно-шовинистического) синдрома, усугубляемого коммунистическим антисобственничеством. Немало серьезных людей считают коммунизм, его идею вовсе не привнесенной извне, а содержащую особую органику для России. Тем острее нужда вытравить ее, эту идею, из наших душ. Иначе останется кичиться подобно безымянно-усредненному лирическому герою Евтушенко: «Я босяк, ну а все же русак!». Попытаться прервать хотя и вялотекущий демократический процесс, всячески тормозя его, стремясь восстановить прошлое коммунистическое «величие» с его ГУЛАГом.

Надо сказать и то, что состояние России, характеризуемое присловьем «ни вперед, ни назад», может длиться долго. Однако сколько веревке не виться, конец будет. Но неизвестно какой. Государственная власть в раздрае, растопыре. Криминализированы самые верхние эшелоны. Страна без субъекта развития, без национальной идеи, с заглавной, по Н. Михалкову, национальной чертой — завистью, целеустремляющей нацию на подвиги. Без вождей, вместо них шарлатаны (со степенями и без оных) и скоморохи-имитаторы (доморощенные и «заслуженные»). Народ в Смуте, ее, по выражению Солженицына, «длении, тлении». Единственное утешение, нынешняя, третья в истории России, Смута уже сама на третьем своем витке. Поскольку «Бог любит троицу», конец ее близок. Вот и президенты, как бывший, так и новый, стали прилюдно креститься. Видимо, отбросив надежду на русское «авось», уповают теперь на Бога. А известно, «на Бога надейся — да сам не плошай». Многое простится режиму (во всяком случае — Историей!), если ему удастся, во-первых, не допустить возврата прошлого; во-вторых, в корне подорвать его наследие. Не поддерживая последнего подыгрыванием амбициям его носителей, как это наблюдается посейчас, а наоборот, делом разоблачая его антинародную сущность и организуя реальное движение общества и государства в русле мировой цивилизации.

 Нужны ли России умы?

Для российского общества характерна интеллектуальная ушерб-ность. Тому основных причин две. Во-первых, государство, будучи милитаристским, пребывало чуть ли не пятую часть своего исторического времени в войнах. В них исчезал цвет нации. Во-вторых. Обилие своих дураков, быть может, вынудило еше на заре нашей истории пригласить править варягов (вне сомнения, речь идет о дуралеях-бюрократах). На Руси издавна фактически господствующим классом являются государственные чиновники. Поскольку должность по наследству не передается, они временщики. Этим сказано все. Основной инстинкт властителя-временщика хватательный. Интеллектуально развитые и нравственные «экземпляры» чиновничества, если только вовремя не «перекуются», нещадно изгоняются из его среды. Из других сфер тоже, особо умных объявляют «сумасшедшими», вынуждают эмигрировать, истребляют физически. Их судьбы печальны. В лучшем случае, оставаясь невостребованными, умники спиваются, заболевают, сходят на нет.

Наиболее усердно и результативно лил воду на мельницу дураков большевистский режим, создавший абсолютно бюрократическое государство в силу превращения практически всей экономики в государственную, то есть бюрократическую, собственность. Карман народный «глубок», из него можно вытягивать все. При оплате за труд не более пятой-шестой части положенного (так было при Советах) не требуется умных и честных специалистов и управленцев. Их могут заменить невежды и мерзавцы, «преданные» идеям коммунизма. «Убеждение» трудящихся в «справедливости» такого подхода большевиками было начато до сих пор не законченной войной (в самых разных вариантах) против собственного народа. Истреблению в первую очередь подлежали интеллектуалы нации, в том числе «свои».

Нельзя сказать, что в стане противников коммунизма не было талантливых людей. Да ведь им внимали только такие же антикоммунисты. Внутри марксистского движения не нашелся в нужное время ни один интеллектуал, который бы, разобравшись в нем, его разрушил. Основательно, окончательно гибнет только то, что разрушается изнутри. Погубленное внешними силами может возродиться, да еще с большей силой (поэтому стремление возродить СССР тщетно, бесперспективно, этот на глиняных ногах колосс был весь в червоточинах). Даже такие светлые головы, как Плеханов и Мартов, дискутировали не проблему научности-ненаучности марксизма (учение стало для них символом веры), а обсуждали, насколько созрело российское общество для перехода к социализму, и подобные вопросы второго порядка. Между тем «научный коммунизм» никогда не был на деле научным. О его нравственности не приходится и говорить. Общественный строй, созидаемый в соответствии с ним, я называю коммунофашизмом, фашизмом «в квадрате», превосходящим по гнусности национал-социализм на порядок.

Обыкновенный фашизм острием своим направлен вовне, на порабощение и истребление других, «неарийских», народов. Не то коммунофашизм. На первых порах он промышляет социальной войной против собственного народа. А когда наберет силы, его интернационалистское мировоззрение санкционирует агрессию и против других. Хотя оба фашизма могут дать друг другу сто очков вперед. К ним обоим применима одна из сталинских характеристик, разумеется, использованная для другого сопоставления. Диктатора как-то спросили: «Какой из оппортуниз-мов хуже: правый или левый?». Он ответствовал: «Оба хуже».

Первоидеологи создали цельное, по-своему логичное, отнюдь не эклектичное, пусть и неверное в своей основе, учение. Они никогда не доходили до глупостей, изрекаемых сегодня вождями коммунистов. Тем же Зюгановым, утверждающим, что к источникам марксизма-ленинизма относится формула «самодержавие, православие, народность», сотворенная врагами прогресса, всячески тормозившими цивилизационное развитие России. Нынешние коммунисты — это наследники незабвенного Брежнева, провозгласившего, что «экономика должна быть экономной» и подтверждавшего свою «мудрость» фотомонтажем, на котором Ильич, помахивая ручкой, напутствовал маразматиков из политбюро словами: «Верной дорогой идете, товарищи!». И пришли к тому, что как раз предсказывал Ленин: «Если что нас погубит, то это... бюрократизм». Добро бы, погубили лишь самих себя. Нет, погубили страну.

России, ее государству, представленному бюрократией, интеллектуалы не нужны. Народ по этой причине не мог воспользоваться этим Божьим даром. Не пришла ли пора избавляться от бед? С плохими дорогами придется мириться еще долго, поелику нет средств. Можно сократить этот срок, если справимся с дураками, хотя бы в высших эшелонах власти. Для этого особых капиталов не требуется. Всего-навсего нужно напрячь наши мозги, которые, по определению недавно ушедшего в мир иной академика Н. Моисеева, — «главный ресурс России». У нас есть для богатой жизни все, однако еше не приложен могучий интеллект народа. Так не оставим его втуне!

 Не русофоб я, я -татарин

Наверное, было бы фарисейством не сказать о моей, если хотите, национальной самоидентификации. Вопрос не простой. Будучи приобщен к русскому языку с восьми лет, к русскому образованию с десяти, я объективно человек русской культуры. Не мыслю себя без ее высоких форм, но не только. Когда слушаю волжские страдания, частушки, на которых формировался мой музыкальный вкус, еле сдерживаю слезы или же норовлю пуститься в пляс. Мозг сверлит вопрос: «Как можно было довести этот народ до сегодняшнего состояния?»

Благодаря знанию татарского я не совсем отошел и от культуры своего народа. Прожив большую часть жизни в инонациональной среде, могу общаться с соплеменниками на родном языке. Читаю художественную и социально-политическую литературу, не часто прибегая к словарям. Могу и писать, подчас калькируя с русского, на что, правда, уходит много времени, которого, к великой моей печали, осталось у меня не так уж много. По этой причине не утруждаю себя писанием трудов на родном языке. Эту роскошь позволяю себе лишь в эпистолярном жанре. Печально, конечно. Пользуясь случаем, приношу свои извинения переводчикам за трудности, которые доставляю; я им (К. Миннебаеву, М. Шабаю, Р. Юну-су, Р. Зайдулле и другим) бесконечно благодарен за их труд, усугубляемый сопряжением моих научных упражнений с тем, что один из моих переводчиков назвал «обильным потоотделением души». Надо сказать и то, что перевод с русского (и любого другого европейского) языка на татарский усложнен терминологической бедностью последнего. Она продукт многовекового негосударственнического статуса татарского, усугубленного при Советах усердием не по разуму татарских русофилов, исключивших из употребления так называемые «арабизмы», «фарсиз- мы» и т.п. Интересно было бы посмотреть на русский язык, очищенный от англицизмов, латинизмов и прочих европейских «измов», а также «татаризмов»! Что бы от него осталось?

В представлении иных русофилов из числа татарстанских русских, знающих меня не понаслышке, я татарский националист. В советской интерпретации, в негативном смысле. Один близкий мне русский ученый из Казани считает меня даже русофобом. Судя по всему, потому, что я опечален судьбой русской нации. Будучи по натуре несколько прямолинейным и резковатым, не стесняюсь говорить то, что думаю. Не похвальбой самоуспокаиваюшей можно вылечить больное общество, а правдой об истинном виновнике его бедствий. Таковым является господствующий класс в лице государственной бюрократии, которому нужна не «ласка», а «таска». Я не отождествляю бюрократию с народом, как того хочет она сама. Хотя, как говорится, народ тоже не без греха. Вот и Ф. Абрамов говорит о «невыделанности» народного характера русских, в нем сочетается и удаль, и размах, буйство и рабство. И о том, что «кадения народу, беспрерывное славословие в его адрес — важнейшее зло. Культ, какую бы форму он ни принимал, — всегда опасен для народа».

За сегодняшнее положение не мешало бы вину принять народу и на себя. Другой вопрос, что народ сегодня таков, каков он есть. Потому как воспитан государством. Должно быть наоборот. Значит, народу нужна самокритика, другой взгляд на свою историю. Я не в телячьем восторге от истории своего народа, как иные гении от истории народа русского. Меня бы устроила другая, более гуманная, история. Это не означает того, что не надо пересматривать устоявшиеся оценки прошлого. Я поддерживаю постановку вопроса, данную великим русским, Д. Лихачевым, о необходимости народного покаяния. Покаяться значит направить свои усилия, свою совесть на недопущение того злого, что было сделано как нашими предками, так и нами самими. Особенно и непременно в этом нуждается великая нация, потому что она может умножать зло, у нее есть для этого физические возможности. Достойный подражания пример показывает немецкий народ, вожди которого считают своим долгом принести извинения всем народам, пострадавшим от агрессии национал-социалистов. Автор «немецкого чуда» К. Аденауэр свое избрание канцлером обусловливал согласием народа на покаяние. Этот процесс продолжается поныне. Президент ФРГ, будучи с визитом в Греции в апреле 2000 года, извинился перед греками за расстрел немецкими фашистами семи сотен борцов освободительного движения. Того же рода поведение демонстрирует Папа Римский Иоанн Павел II, принесший от имени католической церкви извинение арабам и иудеям за крестовые походы.

Нет нужды муссировать плохое в межнациональных отношениях. Но лакировать прошлое, черное называть белым тоже не следует. Как это делают иные философы-публицисты, лишь раздражая осведомленную публику. В. Аксючиц ничтоже сумняшеся утверждает, что «русский народ-государствообразователь создал многонациональное государство, не уничтожив, не поработив и не крестив насильственно ни одного народа», причем эта фальшь подается как «беспрецедентный в мировой истории факт». Этому лидеру христианской партии России придется напомнить высказывание одного из близких ему по мировоззрению писателей XIX века К. Леонтьева: «Христианин может быть святым, но не может быть честным». О «святости» Аксючица помолчим, еще хуже с честностью. Приведу несколько фактов, описанных в документах, хранящихся в архивах Казанского госуниверситета. «Татар-мусульман выгнали из Казани, а мечети разметали. В городе не позволено было жить ни одному татарину, а только русским». Вот выдержка из Указа царя Федора Ивановича: «А которые новокрещеные крестьянские веры крепко дер-жати и поученья митрополита и отцов духовных слушати неучнут, и вы бы тех велели смиряти, в тюрьму сажати и бити и во железа и в цепи сажати», и прочее. В челобитной, поданной царю Алексею Михайловичу, татары писали: «Воевода Алексей Малышкин посадил нас, холопей твоих, в тюрьму и мучил, сажал в цепи и в железа, и нудил нас, холопей твоих, сильно креститься... а мы, холопы твои, желаем быть в своей басурманской вере»; сопротивление насильственному крещению носило и повстанческий характер на протяжении не одного века.

Согласно тому же Аксючицу «осознание славного прошлого — залог достойного будущего». Надо понимать так, продолжаем в том же духе. По сравнению с первой (1995— 1996 гг.) чеченской войной, в которой русские вооруженные силы потерпели поражение, они «сегодня, — торжествует автор, — одерживают победу только потому, что проявились признаки государственной воли, пробуждается патриотическое жизнеощущение». Стапятидесятимиллионная Россия с армией, превосходящей числом все население Чечни вместе с боевиками, хвастает тем, что она «побеждает». Стирая с лица земли города и веси, «разметав» чеченский народ по всему миру, создав для него концентрационные лагеря и палаточные городки для беженцев (зимой!). Мне жалко наших потомков, которым придется все это читать в учебниках истории! Да что учебники? Невежественность чиновников и специалистов Министерства образования приводит к тому, что даже в детских сказках русские богатыри побеждают «поганых татар», да и само слово «татарин» подается как символ отрицательных черт. Какую реакцию ожидают авторы таких псевдопатриотических пассажей от семи миллионов российских татар и еще от десятков миллионов россиян, имеющих татарские корни и близких родственников? Об этом справедливо говорится в заявлении сопредседателей Аналитического центра Совета муфтиев России Ф. Асадуллина и А. Полосина «Ислам и современное Российское государство».

Не хотел бы. чтобы то, что скажу ниже, воспринималось как бахвальство. Нет, речь о некоторых фактах. Первым адекватную характеристику русской нации и ее истории дал русский философ, предки которого происходили из татар, П. Чаадаев: Россия выпала из европейской истории. После него занялся исследованием русского народа Н. Бердяев, происхождением тоже из обрусевших татар. Я автор книги «Откуда и куда идешь, Россия?». Когда встал вопрос о ее издании на татарском языке, я дал ее почитать одному руководящему ученому. Он сказал: «Я горжусь тем, что эту тему поднял и осветил ни кто иной, как ученый татарского происхождения».

Наблюдая кричащую разницу в благополучии татарских и русских деревень, бедность и обезлюжива-ние последних, я пытался объяснить это неукорененностью русского человека, бытованием на чужой земле. Казалось бы, четырех-пяти веков достаточно, чтобы захваченные земли освоить настолько, что в них проросли собственные корни. Ан нет. И на своей земле, у своих истоков, в Нечерноземье, та же история. Значит, главная причина порухи заключается в том, что земля никогда не была в собственности простого человека. В силу чего он как мотылек легок на подъем, склонен к поискам «подрайской землицы», своей-то нету.

Человек без собственности что бомж. Это беспочвенничество в основе всех основных черт души русского человека. Я хочу помочь ему открыть глаза, дабы взглянул на свою жизнь, отбросив напрочь зашоривающие его взгляд и ласкающие его слух слова о величии Руси и русского народа. Ни один добропорядочный человек не может радоваться бедам других. Тем более соседних народов. Татары и русские давно живут в теснейшей взаимосвязи. Взаимовлияние огромно и в дурном, и в хорошем. До недавних пор больше в первом. С началом перестройки, вроде бы, вектор влияния татар на русских изменился. Если в прошлом они способствовали формированию имперского государства, передавая им золо-тоордынское наследие, то теперь продемонстрировали здравый подход к федерализации унитарной России. Следующим шагом, думается, будет существенный вклад в рыночном преобразовании страны. Рано или поздно. Не умирая от скромности, завершу этот сюжет характеристикой, данной мне одним моим руководящим московским коллегой: «Привет лучшему татарину!». Он правильно полагает, что среди татар есть лучшие, обыкновенные и худшие, в числе последних русофобы. Так же. как и в рядах русских: лучшие, обыкновенные и худшие — татарофобы.

Отчего татарину не нужен переводчик ?

Самовлюбленност:ь иных представителей русской «элиты», в особенности обрусевших татар, не имеет предела. В кругу близких мне людей я обмолвился, что сегодня встречался с одним высокопоставленным татарином, и он, провожая меня, назвал «Агдас абый», пожелав здоровья и встреч в будущем. Один из слушавших меня бросил: «Человек деревенской культуры». Другой собеседник пояснил, что татары пребывают еще в традиционном обществе в отличие от русских, достигших городской цивилизации. В условиях последней, согласно логике сказанного, уже ни к чему такое подчеркнутое уважение к старшим.

В одном из романов Проскурина есть эпизод. Освобожденный из заключения герой остается работать там, где сидел. Вызвал к себе жену с ребенком, тот еще грудной, хотя уже ходит. Погуляв на улице, обращается к матери: «Мамка, блядь, дай сиську». Женщину это коробит, она жалуется мужу, на что тот отвечает, мол, не придавай значения, здесь просто принято так разговаривать.

Не все в традиционном обществе плохо и не все хорошо в городской цивилизации. Прогресс предполагает преемственность. Многовековая звериная жестокость государства по отношению к своим подданным дала соответствующие плоды. Люди стали и друг к другу относиться соответственно. Что особенно усилилось после раскулачивания крестьянства и массовых репрессий, продолжавшихся с конца 20-х по конец 30-х, вновь потом начатых в конце 40-х и прерванных только смертью тирана.

Разумеется, положение инонационального писателя (ученого) в этой ситуации предельно щепетильно, уязвимо. Но я, являясь человеком двух культур, из которых каждая мне «дороже», этого не чувствую, и действую по принципу: «Если не я, то кто же?!». Прошу очень своих русских коллег и товарищей понять, у меня нет ощущения раздвоенности, я есть в едином лице татаро-русский (русско-татарин). Как бы некий потомок Золотоордынского ханства в Российском государстве. Синтетический, что ли, плод этого социально-политического симбиоза. Акцентирую на татарской стороне своей личности по причине ослабленности татарской нации.

Что же касается термина, понятия «националист», то его приемлю относительно своей нации (так же как и любой другой, в том числе русской). Ее национальной идеей считаю самосбережение и развитие в труднейших условиях ассимиляторского процесса, идущего безостановочно с момента завоевания Россией Казани. Здесь заглавная роль принадлежит татарской интеллигенции. Ей предстоит помочь народу освободиться от гибельной классо-во-противопоставляюшей, раздирающей нацию, антисобственнической нищенской психологии. Перейти от нее к психологии национально-объединяющей. Пришла пора остановить начатый большевиками под флагом «пролетарского интернационализма» процесс стирания с этнической карты мира многих народностей. Объективная сторона вопроса в том, что человечество живо многообразием. Нельзя без последствий апокалипсического характера умножать мартиролог наций. Пора завести «Красную книгу» исчезающих этносов. Эти суждения уместно подкрепить религиозными соображениями. Все религии, полагаю, утверждают, что человечество возникло и развивается в соответствии с Божьим замыслом в том составе, каковой есть. Следовательно, стремление ассимилировать малые нации противоречит деяниям Творца.

Не менее важна субъективная сторона проблемы. Законно желание каждой личности оставаться самой собой. Тем более это важно ныне, когда выживание человечества опре- деляется сбережением и приумножением того, что дано природой, а именно, «человеческого капитала» (Ф. Фукуяма). В принадлежности человека к определенной нации есть нечто не очень-то объяснимое разумом, это впитывается с молоком матери, проявляется с младых ногтей. Иначе чем объяснить восторг оторванного от родных мест человека от ненароком услышанной, родной ему с детства, мелодии?

Каждой нации присуши свои черты, как положительные, так и отрицательные. Первые надо пестовать, со вторыми нещадно бороться. К татарским национальным чертам я бы отнес исключительное упрямство, жизнестойкость, геройство, готовность к самопожертвованию, удивительное тяготение к дружбе. Недаром у нас поется: «Аерылмыйк, дускаем» — «Не надо расставаться, мой друг». Особо выделю толерантность татар, отсутствие в их психологии такого подлого свойства, как ксенофобия. При неродственности, чуждости татарскому языку русского языка татарин овладевает им, хотя и с большим трудом. Поэтому «татарга толмач кирэкми» («татарину переводчик не нужен»). Он свободно вступает с людьми любой национальности в соседские, семейные и деловые отношения.

Не могу обойти проблему межнациональных браков. Быть их категорическим противником невозможно, потому как «любовь не картошка, не выкинешь в окошко». Но содействовать, поощрять не стоит. Более того, надо воспитывать подрастающее поколение так, чтобы этого не случалось. Нас не так много, чтобы одаривать других своими, как правило, наиболее продвинутыми в культуре людьми. Почему я так говорю? Исхожу из своего опыта.

Моя дочь талантливый ученый, владеет иностранными языками, но не своим татарским (по моей и ее матери-татарки вине). Вышла замуж за русского. Родила от него русского сына (и по языку, и по паспорту). Тот женился на татарке, родившей ему русскую девочку (по имени, естественно, будет и по существу). Сам я после смерти жены вступил в брак с обрусевшей белоруской, подарившей мне сына Тимура. Он сам, без нашего вмешательства, избрал татарскую национальность (по паспорту), но по языку и культуре это человек русский. Справедливости ради сказать, его мать настаивала на обучении его татарскому языку, выписывала татарский детский журнал и т.п. Я же на это не имел времени, вечно занят «под завязку», а если сказать по совести, не было большого желания воспитывать сына татарином. Сталинская национальная политика убедил нас в том, что все национальные языки, за исключением пяти — русского, китайского, английского, французского и, кажется, испанского (или немецкого) — исчезнут. Последствия печальные. Моя семья не исключение. Мой покойный друг, крупный ученый, и его жена были настоящими татарскими интеллигентами. Их дети и внуки уже обрусевшие или вовсе русские. Ныне здравствующий мой друг — крупный татарский писатель. Его дочь, талантливый филолог, не знает родного языка. Есть еше один друг, он на каждом перекрестке провозглашает свое «татарство». А его дети не знают родного языка...

Национальное чувство никогда вовсе не исчезает, оно, в худшем случае, лишь дремлет и, рано или поздно, пробуждается. Происходит это чаше всего в зрелом возрасте, ближе к старости. Последняя и без того не май, не усеяна цветами. Как молодость, когда человек брачуется, не заботясь о познании национальной души будущей своей половины, а ведь она со временем покажет себя. И вовсе не обязательно, что с лучшей стороны. К тому же в национально-смешанном браке лишаешься возможности повседневно слышать мелодию родной речи. Услаждающей душу, навевающей думы о детстве, незабвенных родителях, родных просторах. О том радостном, что тебя окружало, вспоило и вскормило, когда ты был самим собой, так сказать, пребывал в ситуации полной самоидентификации.

 Ученики мои

О некоторых своих учениках. Двоих уже упоминал. С ними в контакте, практически без перерыва. Володя Бухараев исследователь блестящих способностей, эрудит, каких мало, на голову выше многих профессоров (академиков), хотя официально таковым не является. Что ему (а также его окружению и даже недругам) не мешает считать себя (его) почти самореализовавшимся. Ему недосуг сосредоточиться на делах, требующих пробега на длинные дистанции. Может быть, и не особенно предрасположен генетически к таковому. Ум его превосходно решает «короткие» задачи (хотелось бы надеяться на то, что он делом опровергнет мое мнение). Юра Балашов, полагаю, вполне самореализовался в работе. Создал лучший в Республике журнал, мобилизовав на это трудно решаемое в инстанциях дело многих своих друзей, в том числе и меня. Работает очень продуктивно, упорен в достижении поставленной перед собой цели. Последователен в товариществе и дружбе, в которых нелицеприятно гнет свою линию порядочности. Частенько провоцирует меня с Бухараевым на участие в его сложнейших проектах.

Третий из этого же ряда мой ученик, Володя (Владимир Константинович) Егоров. Высокоодаренный исследователь (доктор, профессор философии) и организатор. Студентом проявил себя в качестве комсомольского вожака, был выдвинут на работу в Татарский обком ВЛКСМ и ЦК ВЛКСМ, в последнем возглавил отдел пропаганды, стал кандидатом в члены Бюро. Это свое выдвижение обсудил со мной. Я рекомендовал ему идти туда, полагая, что в «предбаннике борделя», каковым был ВЛКСМ для КПСС, нужны порядочные и талантливые люди. Чтобы помочь комсомолу преобразоваться в нечто другое, более порядочное, ради чего он в свое время создавался. Я тогда еше верил в такую возможность. Последующая карьера Володи складывалась с небольшими перепадами, от ректора Литературного института до заместителя заведующего отделом культуры ЦК КПСС и помощника Президента СССР. Но с Горбачевым у него что-то не заладилось (талантливые люди, как правило, не уживаются с большими начальниками). Егоров «спустился» на рядовую научную работу, откуда был востребован на должность директора Национальной библиотеки России. Говорят, при нем там не стало хуже. Что, с моей точки зрения, в нашей бардачной ситуации — высшая похвала. Этот самый высокий для культурного человека пост он оставил, соблазнившись должностью министра культуры России. Вскоре его «ушли» «в связи с переходом на другую работу». По каковой причине у нас уходят, как правило, ставшие вышестоящим бюрократам неугодными самостоятельно мыслящие, полезные государству и обществу деятели.

Тут вот еще что, после расставания с Горбачевым Егоров перестал со мной общаться. Посоветуйся он со мной по поводу назначения его министром, я бы ему сказал: «Министры приходят и уходят. Это происходит тем чаще, чем дурнее ситуация в стране, она же у нас хуже некуда. А культура остается, и она не в министерстве, а в хранилище знаний, библиотеке». Следовательно, не было смысла становиться министром. Не только потому, что не бывает поста выше руководителя национального хранилища знаний. Но и потому, что не должно интеллектуалу служить господствующему классу, угнетающему народ, пускающему страну в распыл.Бюрократия повинна во всех бедах страны, губит и нынешнюю, уже усеченную, Россию. В истории власть имущие кланы уже дважды плохо кончали. Это ожидает и нынешних правителей, третьего клана бюрократии. Неотвратимо, в соответствии с той же формулой «Бог любит троицу».

Размолвки у меня с Егоровым не было. Общение было тесным. Просьбами я не надоедал, всегда он сам проявлял инициативу, старался быть полезным. Лучшая моя статья «История — мамаша суровая...», опубликованная в конце 80-х годов в «Дружбе народов» и открывшая мою публицистическую деятельность, была напечатана с его, зам-завотделом культуры ЦК КПСС, подачи. Тогда иного варианта попасть на страницы центральной прессы для таких персон, как я, просто не существовало. Я могу лишь догадываться о подлинной причине того, что мы перестали общаться. О ней нет охоты говорить. Самое главное, с Володей Егоровым остается незаурядный талант ученого и организатора. Он будет востребован и желательно бы наукой. Все остальное суета сует.

Четвертый мой ученик, которого не могу не упомянуть, это Рамзи (Рамзи Калимович) Валеев, доктор и профессор истории, ныне декан исторического факультета КГУ. Он по-человечески мне близок со времен его аспирантства. Окончив сельскую татарскую школу, блестяще завершил университетский курс. Отличительной чертой его как историка является стремление к обобщениям и в то же время любовь к своим историческим персонажам. Он их вытаскивает на свет Божий, отдает им должное, недоданное современниками и последующими поколениями. Будучи весьма совестливым и душевно ранимым, каким-то чудом уже второй срок справляется с не особенно благодарной должностью декана факультета.

У меня есть еще несколько официальных и неофициальных учеников из Казани, Уфы, Чувашии, Узбекистана, Москвы, других городов. Иных уж нет. В их числе Марата Аб-драсуловича Мулюкова, первого президента Всетатарского общественного центра, при котором последний был вполне дееспособным, чего не скажешь о сегодняшнем его состоянии. С некоторыми еше периодически созваниваемся, с Мурханом Хайдаровым из На-манганского (Узбекистан) университета, с Вениамином Маносовым (полковник, Москва)... Учеников у меня не так много. В годы опалы начальство предпочитало не давать мне аспирантов. Тех. с которыми уже работал, пытались передать другим руководителям (Мулюкова и Валеева-проф. К. Фасееву). Иных отговаривали идти ко мне.
Написавшего под моим руководством блестящую дипломную работу Степанова, воспользовавшись тем, что меня не было в Казани, провалили на защите (мне удалось пресечь этот произвол), и т.д. Да, кроме того, в связи с вынужденным отъездом из Казани пришлось работать на кафедрах, в которых не было аспирантуры. Но каждый ученик личность неординарная и достойная. Как однажды сказал один из профессоров исторического факультета КГУ: «Агдас Хусаинович забирает себе в аспирантуру «сливки», оставляя другим по принципу «на тебе Боже, что нам негоже».

Все они — каждый в меру своего таланта — пленники науки. В душе познавшего ее непреходящую девственность неотступно звучит сиреноподобный зов. Однако «вдохновение сладостно, но и мучительно», как сказал Ф. Искандер, знающий, о чем это он. Нет ничего притягательнее мук творчества. Естественно, от них устаешь, муки они и есть муки. Хотя меж муками творчества и «просто» муками есть принципиальная разница. Первые изредка прерываются озарениями, доставляющими нам несказанную радость и продлевающими нашу жизнь. Вторые лишь угнетают. А ученого работа не угнетает, он может работать сутками, то есть и во сне, когда его мозг способен совершать открытия. Работа, как говорится, есть работа, и ты ее спешишь закончить, она на тебя давит своей незавершенностью. Наконец вроде бы закончил. Но именно «вроде бы», потому как научный поиск на самом деле никогда не кончается. Даже когда на твоем письменном столе лежит типографский оттиск. Тебе так и хочется что-то изменить, отшлифовать, а то и изъять. Что и выделываешь, пока не убедишься, работу начал заваливать. Вроде как надо сделать перерыв, но не тут-то было, обязательно споткнешься о какую-то новую проблему. И так бесконечно. Знаете ли, какой-то садомазохизм...

 Мои женщины

Мои заказчики (Ю. Балашов и В. Бухараев) прочитав первый вариант опуса, высказали пожелание дополнить его рассказом о женщинах, разделявших со мной радости и горести. Резонно. Ведь женщины наши половинки. Мы становимся цельными личностями лишь соединившись с ними. Без них мы ущербны. Во всех смыслах. Проблема, однако, в том, что найти свою половинку ой как трудно. Мама моей покойной жены Хазяр ханым говаривала, что Бог хорошему дает плохую, плохой — хорошего, и только когда начинает частить, по ошибке хорошему выдает хорошую, а плохая получает себе ровню. Господь ошибается не часто. В большинстве случаев вынуждаемся, при «стыковке», то ли у противоположной стороны, то ли у себя что-то загнуть (отогнуть), что-то отрезать (отрубить), а то и вовсе отторгнуть не подходящую половинку. А если это отторжение происходит спустя десятилетия совместной жизни?!

Быть может, главной причиной разводов в семьях старшего поколения, с супружеским стажем в 25—30 и более лет, является неумение решать одну вот проблему. Дело в том, что натура женщины много богаче мужской, она более дающая (без особого расчета на отдачу), нежели берущая. В каждой женщине изначально заложено материнство, она супругу не только жена (любовница), но как бы и мать. Можно предположить, что полновесное осознание своих природы и миссии дано не всякой женщине. И дело здесь не только и не столько в индивидуальных качествах, сколько в традициях. Женщинам, принадлежащим к татарскому этносу и культуре, это понимание как раз присуще. Татарка, как, видимо, все мусульманки, то есть женщины, воспитанные в исламском духе, старается исполнять супружеские обязанности вне зависимости от состояния своего влечения. Что становится особенно важно, когда у многих женщин желание пропадает и половые отношения становятся для них сушим наказанием. Между тем, природа сотворила мужчину сексуально озабоченным и способным к интимной близости практически до «гробовой доски». Татарки, как правило, стремятся сохранить чувство пола, во всяком случае, оно для них пусть и не приоритетная ценность, но отнюдь не последнее дело. И вовсе не потому, что это им «непременно нужно». Они дарят радость мужьям ради сохранения семьи. Тут, мне кажется, складывается ситуация, подобная материальным отношениям, в которых для нравственно здорового и доброго человека давать куда приятнее, чем брать.

Что касается меня... Женщинами я обделен не был. И в чем особенно мне повезло, так это в обладании женщиной, одаренной талантом женшины. С ней была полная стыковка. С ней прожил двадцать лет. Вплоть до ее кончины. Она мать моих детей, Ларисы и Анвара. Мой читатель, наверное, заметил, какое значение я придаю народной мудрости «Бог любит троицу». Отклонения от этого правила являются чисто внешними, как бы наносными по своей природе, это своего рода поиск решения задачи в соответствии с той же «троицей». Я к тому, что нынешняя моя жена пятая по счету.

Первая — «фронтовая», с которой быстро расстался; от нее был сын, в воспитании которого не принимал участия, лишь платил алименты. Жизнь у него сложилась неудачно. Его мать очень добропорядочная, чистая женщина, на ней я женился, пожалуй, лишь потому, что она «втюрилась» в меня «по уши». Сам же я ее не любил, но и неприязни не испытывал. В моем характере есть удивительная, как говорят иные люди, черта — я не понимаю, не приемлю неразделенной, безответной любви. Бывало не единожды, что очень-очень нравится женщина, но достаточно ей проявить по отношению ко мне пренебрежение, я ее напрочь вычеркиваю из своего сердца. Люблю только ту женщину, которая меня любит. Разумеется, при этом степень любви зависит от моей влюбленности. «Люблю» может означать уважительное, ровное отношение, не более того. В этом случае отношения с женщинами строятся на основе рациональности, целесообразности: поскольку так случилось, что стали половыми партнерами (в супружестве или без оного), то и надо исполнять вытекающие из этого статуса обязанности честно и добросовестно. Тем более что я по натуре «домашний», склонный к постоянству. Из 51 года моей супружеской жизни с пятью женами 47 я прожил лишь с двумя, с последней женой живу уже 27. Так что с женщиной, в которую влюблен не был, расставался лишь в случае, если влюблялся в другую.

Были у меня настоящие любови. Как и положено, три. Первая меня посетила в бытность мою студентом техникума и продолжалась два года. Но моя девочка не выдержала испытания моей большой, страстной любовью, которая неизбежно бывает навязчивой. Изменила мне, воспользовавшись первой же возможностью, моим отъездом на двухмесячную студенческую практику. Сошлась с невзрачным, но умным и деятельным студентом выпускного курса, председателем профкома техникума (задержанного в конце учебы вместе со всей своей группой в несколько десятков человек по «каэровской» статье).

Вторая моя любовь в буквальном смысле отбила меня у первой моей жены. Работала в моем подчинении в качестве вольнонаемной, очень красивая, молодая, я ответил на ее зов сильной влюбленностью. Но меня ее мать ненавидела всеми фибрами своей души (кажется, из-за татарского моего происхождения). Полагаю, что именно под воздействием матуш- ки она изменила мне, когда был в отъезде, сдавал госэкзамены в заочном вузе. Родилась дочь, которую я не считал своей. По моим подсчетам, подтвержденным тогда врачом, срок беременности не сходился с возможным от меня зачатием, что и побудило меня к разводу с ней. Оказалось, дочь-то была моя. Судьба дочери сложилась неблагополучно. Болеет диабетом, разошлась со спившимся мужем, появилась у нее своя дочь, которая тоже родила и разошлась... Ныне «кукуют» втроем. К сожалению, и я мало чем могу им помочь, еще и потому, что живут от меня дальше не бывает.

Третья моя любовь — девочка, которую я высматривал еше до призыва в армию, ей тогда было что-то около двенадцати. Пока восемь лет служил, она вышла замуж, родила сына. Вскоре стала «соломенной вдовой», муж за уголовщину очутился на нарах. Демобилизовавшись, застал ее в незавидном положении. Моя любовь, тлевшая все годы моих странствий, естественно, разгорелась ярким пламенем, тем более что она ответила тем же. Ах, какая была женщина! Красивая восточной красотой, к тому же умная, высоконравственная. Как умела одеваться! У нее никогда не было много одежды, три-четыре платья, сидевших на ней как влитые, кроличья шубка, пальтецо, ну там, две-три пары обуви, все как на заказ. К тому ж скромна, со светскими, знаете, манерами, что были, скорее всего, позаимствованы у литературных героев. Сама родилась и выросла в обычной, среднего, по совковым понятиям, достатка семье (нередко и бедствовавшей) из моего рода. Став мне женой, обрела материальное благополучие, получила высшее образование. Далее — учитель русской словесности, инспектор районо. И при таких исходных данных невероятная одаренность женственностью, частенько вызывавшей зависть и желание покуситься на ее целомудрие даже некоторых моих «друзей-собутыльников!

Сюжет о своих «любовных» женщинах закончу мыслью об ответственности отца за судьбу детей, кровнородственных или благоприобретенных. Двое моих росших без меня детей не обрели счастья. Как бы взамен я воспитал двоих чужих сыновей, ставших мне родными. Они, как и дети, прижитые со мной, хорошо определились в жизни, первоклассные специалисты, материально и духовно благополучные. Словом, детям, кроме матери, нужен еще и любящий отец, направляющий их развитие, «оснащенный» необходимыми свойствами натуры, природно-заданными и социально ориентированными. «Банально», — молвит кто-то. Да. Но это «банальность», определяющая судьбы новых поколений.

Были у меня и нелюбовные, дружеские отношения с женщинами, явление это почти неправдоподобное, но иногда наблюдающееся, похоже, в случаях, когда одна из сторон наделена сильным сдерживающим, тормозным фактором. Судьба одарила меня, ну, конечно!, тремя подругами. Одна из них Надиря ханым, с которой вместе начинал работать сразу по переезде в Москву. Тогда она еще была безмужним неостепененным ассистентом, а сегодня доктор наук, профессор, ответработник аппарата Совета Федерации. Есть у нее замечательный, вот-вот закончит университет, сын, тезка моего Тимура, родившийся позже моего. Кстати, растет еще один тезка, сын моего теперь уже покойного друга. Оба названы Тимурами как бы в унисон с моим Тимуром.

Надире не повезло с мужем, давно разошлась. Прекрасная женщина, не обделенная ничем, и внешне добротная, и умом богатая. Ее бы качества иным мужчинам, — возможно, тут и заложена программа ее «соломенного вдовства». Не каждому мужчине дано выдержать испытание дружбой. В ее скрепах нет материального начала, в отличие от брачных уз, лишь духовное родство. В моей некороткой жизни проверку дружеством сдюжили из девяти «закадычных» сотоваришей лишь семеро, пятеро уже не живут, один в зарубежье. А ведь ближний круг отбирался-подбирался, люди моего склада мышления и стиля поведения сходятся тяжко. Потому-то не бывает друзей много. А вот Надиря не дрогнула, сберегла дружескую верность. Мы друг другу опора, часами можем беседовать, так же, как и помолчать. В меру необходимости и возможности участвуем в радостях и заботах друг друга.

Подруга вторая — Зария ханым. Знаю ее более десяти лет по совместной деятельности на ниве татарского национального движения, состояли депутатами Милли Меджлиса первого созыва. Подружились в последние примерно два-три года, работая в творческой группе «Альметьевская энциклопедия». Удивительная, настоящая татарская женщина, окончила физфак КГУ, работает программистом, трое сыновей, из которых старший окончил вуз, второй еще учится в институте, третий одолевавает татарскую гимназию, муж — шофер, наделенный всеми чертами добротного татарского мужчины. Будучи матерью четырех мужчин (читатель помнит, я считаю жену «матерью» мужа), работая на двух работах, еще продвигает трудную научную проблему эпоса «Идегэй», публикует статьи, достойные пера крупного ученого. Умница, материальная и духовная надежа семьи, красивая лицом и фигурой пассионарка, одна из тех женщин, на которых держится, которыми была, есть и будет жива татарская нация.

На старости лет, совсем недавно, появилась у меня еше одна особа прекрасного пола этого же стиля взаимоотношений. В полном смысле слова хороша, не налюбуешься! Но главное, она родственна мне интеллектуально и духовно. Одна беда, живет далече.

Резюме. У меня, как и у всех смертных, — «cherche la femme», что, откровенно сказать, мной до сих пор никак не осознавалось. Как мольеровским героем, не подозревавшим, что он всю жизнь говорит прозой. А все потому же, женщина в наших «подвигах» присутствует в нас самих, мы их не замечаем при этом так же, как не замечаем свое здоровье, когда оно есть в наличии.

 Реализовался ли я?

Не думаю. А если да, то далеко не полностью. После войны мечтал стать адвокатом. Но я был кандидатом в члены КПСС, значит, мною распоряжались ее органы. В Ферганском обкоме партии идею адвокатуры отвергли сразу, та вообще была как бельмо на глазу. А вот в прокуратуру направили. Сейчас кажется, став адвокатом, я бы наиболее полно воплотился как полемист, что, возможно, и выражает мою сущность как человека, ничего не принимающего на веру. Оспаривающего саму действительность. Да вот прижился бы я там? Вопрос далеко не праздный...

Расследуя одно сложное дело, связанное с Госбанком, я направил представление в прокуратуру Узбекистана. В нем содержались предложения, нацеленные на совершенствование как банковской деятельности, так и самой следственной практики. Мной заинтересовались в центре, вроде бы хотели повысить в должности. Тут на меня кто-то «капнул», я-де беру взятки, что, вообще-то говоря, было недалеко от истины, поскольку я дружил с некоторыми крупными хозяйственниками (взятки ведь бывают разные, например, борзыми, красотками и т.п.). Я предпочел сам уйти из этого злачного места (кстати, вскоре последовал полный разгром системы областной прокуратуры, сопровождавшийся множеством арестов).

Так что и в адвокатуре я тоже попытался бы наводить порядок, чем занимаюсь по призванию везде и всюду. И чем бы это закончилось? Не тем ли. что произошло позднее, когда я вынужден был покинуть пост завотделом науки и учебных заведений Татарского обкома КПСС. На мои постоянные предложения улучшить-перестроить шеф мой отвечал: «Ты, Агдас Хусаинович, давай работай, а думать тут у нас есть кому».

Случаино и чудом оказавшись в науке, я был полностью и безоглядно ею поглошен. В ее чреве пребываю вот уже более 50-ти лет. И не жалею. Знай иши себе, не уставая и не переставая, находи и ниспровергай. Я и занялся ниспровержением вначале сталинизма, а потом и «научного коммунизма». К сожалению. в науке удалось более-менее продуктивно поработать лишь последние 12—13 лет; за это время я опубликовал много более двухсот работ, в их числе несколько книг. Без преувеличения могу сказать, что перестройка мне дала вторую молодость, в которой, надеюсь, еще пребываю.

Сегодня я академический стипендиат Российского государственного гуманитарного университета, в некотором роде «вольный художник». Хочу лекции читаю, хочу нет. В этом качестве нас всего четыре человека — один мой коллега еще по Таджикскому университету, которого я считаю единственным в стране достойным звания философа; еще один стипендиат это крупный историк, автор многих трудов; последнего не знаю. Не Бог весть какой величины сия стипендия (примерно равная половине ставки профессора), но значимая своей престижностью, назначаемая постановлением Ученого Совета университета за самоотверженный многолетний труд и с целью социальной поддержки. И на том — спасибо. Читаю всего один спецкурс «Философия и социология собственности» (в текущем году вышло второе издание курса лекций). Бьюсь над тем, чтобы реанимировать убивавшееся в людях веками самодержавным государством и добитое Советской властью генетическое чувство собственности. Проку пока чуть...

Возвращаясь в конце рассказа к своему «я», хочу сказать о том. что и так уже. видимо, ясно читателю — о неполном соответствии моих устремлений сущности моей личности. Может быть, сие недоразумение прояснится в свете одного явления, а именно неадекватного, смещенного восприятия меня со стороны людей, мало меня знающих или видящих впервые. Недавно я отдыхал в санатории «Казанский»; там же случился один профессор Казанского финансово-экономического института, коим некогда руководил мой покойный друг Павел Абрамов. С этим профессором (тогда еще в этом звании не состоявшим) мы, верно, сталкивались в те времена, когда мою персону прорабатывали на собраниях гуманитариев. Было это три десятка лет тому назад, и немудрено, что, столкнувшись с ним ныне, мы друг друга не признали. Как-то сидим с ним в ожидании лечебной церемонии. Вышла медсестра и сказала: «У вас процедура завтра. не сегодня». Тот профессор: «Кому вы говорите?». Медсестра: «Не вам, Бурганову». Профессор: «Какому Бурганову?». Медсестра: «Рядом с вами сидит». Профессор: «Разве он Бурганов? Бурганов высокого роста». Я. хотя за последние годы и ужался сантиметра на три, тем не менее никогда высоким не был. всегда на нижнем пределе среднего роста.

Эту «загадку» я пытаюсь объяснить как искажение моего облика вследствие чего-то особенного в моем поведении, что подталкивает к «героизации» моей личности. Соответственно, к непроизвольному оснащению этого геройства нужными атрибутами — ростом ли. мундиром... Наверное, я желаю большего, чем могу. Верно, для моего случая подходит идеология рекламной заставки: «Слушайте «Эхо Москвы», остальное — видимость!». Извечная проблема несоответствия желаемого действительности. У меня она обострена неизбывной болью, суть которой — «за народ обидно».

Таков мой «сюжет существования», не дающий мне впасть в депрессию, вынуждающий безостановочно трудиться на радость себе и, надеюсь, близких и друзей. Читатель может задаться вопросом: «Что есть сие — рассказ мемуарного жанра, научная публицистика, или исповедь-покаяние?» Видимо, и то, и другое, и третье. Как в любом другом моем сочинении, непременно сочетающем в себе самые разные жанры и стили. Не потому, что я специально ставлю такую цель, а потому, что так получается. На что мне неоднократно, еще начиная с защиты кандидатской диссертации, пеняли оппоненты (кстати, подбор которых в этой связи всегда был весьма затруднителен). Но я ничего поделать с собой не могу. При всем том в данном случае речь идет о правде моей жизни. Быть может, не без малой толики лукавинки в чем-то интимном, которое категорически возбраняется оголять. Но ей-ей, лишь в пределах, о которых наш мудрый народ говорит: «Алайгына мулла кызындада була ул» («в такой мере бывает и у дочери муллы»). В добрые старые времена на рынке невест она была вне конкуренции, поскольку уже тем хороша, что происходит из достопочтенной семьи, и это обстоятельство напрочь перекрывало ее недостатки.
Ж. «Казань», 2000, №8
Еще несколько страниц из моей социобиографии (И также почти обо всем) (1)
Вот прошло еще пять лет. Как будто вчера, ну не позже недели тому назад, отмечал свое 80-летие. Не зря утверждается, что, чем старше становится человек, тем его время протекает каким-то особо ускоренным образом, совершенно для него неизвестным способом. Давно уже не числился штатным работником (по моей инициативе, так как читаю небольшой спецкурс; с 1-го марта текущего года руководство университета предложило оформить меня на 0,25 ставки). И тем не менее ощущаю странный дефицит времени, мне его систематически не хватает. Не в том смысле, что не успеваю что-то делать, нет, делаю запланированное, обычно укладываюсь в намеченные сроки. А в том смысле, что есть некое неосознанное беспокойство: надо успеть, впустую не тратить время, которое, из всех многочисленных жизненных ценностей, одно только не купишь, не одолжишь у кого-то, словом, не восстанавливается, не возвращается. Всё, кроме времени, можно полностью или частично, за деньги или бесплатно, так или иначе, обрести по новой. Наверное, потому, когда его у тебя остается не так уж много (по общепринятым меркам), оно движется со скоростью света. Не знаю: хорошо это или плохо. Очевидно, ни то, ни другое, а просто се ля ви, так устроена жизнь человека.

Просматриваю свой о себе рассказ по случаю 80-летия. В нем прослежены основные этапы моего пребывания в гостях на планете Земля, всё наиболее важное, бывшее в моей жизни, описано. Что еще писать-то? Пять лет, прошедших после того юбилея, однако, - срок немалый: кое-что существенное имело место быть. Потому как жизнь продолжалась: общался с уважаемыми, любимыми людьми. В числе последних - новое обретение, невероятно радостный подарок моей судьбе (ведь с возрастом теряешь одного друга за другим: все мои друзья, с которыми дружил по 30-40 лет, успели уйти в «лучший мир», и, обычно, новые не приобретаются, я же близко сошелся с одним «полутатарином», первоклассным ученым, потомком героического ученого - одного из тех интеллигентов, которые составляли совесть нации, за что и были уничтожены (2). Я был бы рад назвать его другом, но не уверен, что это высокое звание касательно меня ему приемлемо. Друзей у меня, как и раньше, до ухода старых, немного, но каждый из них другого краше: трое в Москве и в Казани один земляк- в процессе становления. (Пытался восстановить дружбу с одним, некогда числившимся в моих друзьях, можно сказать-почти коллегой, но ничего путного из этой затеи не вышло: мало сказать, что мы разные по мировоззрению, еще и по состоянию духа оказались совсем не адекватными друг другу). Само собой - трудился, писал статьи, дважды, основательно дополнив и переработав, переиздал свою последнюю книгу, съездил к другу в Германию, много ездил по стране, читал лекции на социологическом и международном факультетАХ (в Москве), а также в филиалах университета, выступал с научными докладами на теоретических конференциях в Москве, С.-Петербурге, Казани, Екатеринбурге, Ижевске, Судаке (Крым), Якутске, участвовал в работе собраний-заседаний Академии наук Татарстана, Всемирного конгресса татар, Всетатарского общественного центра, Московской региональной автономии татар, отдыхал в санаториях Татарстана и Самарской области.

Время, за малым исключением, расходую на науку, которая у меня прямиком стыкуется с публицистикой (кое-кто из моих заказчиков высказывает иногда по этому поводу неудовольствие). От такого смешения жанров (стилей) не нашел способа избавиться. Возможно, потому что стал ученым, исследователем, изучая, исследуя сочинения В.И. Ленина, которые, на мой взгляд, являют собой образец сочетания науки с публицистикой.

Что конкретно мной сделано за это время?

В Казани в 2002 г. вышло третье издание «Философии и социологии собственности: российские реалии» на татарском языке, дополненное специальной главой о соотношении собственности и национальной психологии (татарский случай). В Москве в 2004 г. вышло четвертое издание этой книги, дополненное помянутой выше главой, а так же главами: «Ленинский опыт «народного капитализма» (К вопросу о Ленине без ленинизма); «Познание России»; «Татарский путь: методология исторического познания»; включен новый материал в другие главы; внесены структурные изменения (было 6 глав, стало 18).

В связи с научной деятельностью и, в особенности, последней, философско-социологической, книгой есть необходимость объясниться. Во-первых, видимо, подходит пора сформулировать (для журнального читателя, незнакомого с моими основными публикациями) квинт-эссенцию своих исследований, продолжения которых может и не быть. Последнее время чувствуется необходимость перехода к другому жанру сочинительства, к чему меня давно толкают некоторые мои друзья. Во-вторых, просятся две оговорки, поясняющие особенности моего исследовательского метода и его мировоззренческую направленность.

Первая: не будучи по образованию (да и по практической деятельности) ни философом, ни социологом, я свои исследования, начиная с кандидатской диссертации, проводил в «историософическом», что ли, ключе; исторические события исследовались с философских, социально-экономических и социально-политических позиций: диалектических законов, базиса и надстройки, этики, отношений человека с самим собой, а граждан-друг с другом, с властью и Отечеством. Эта тенденция получила более теоретически углубленное продолжение в монографиях «Откуда и куда идешь, Россия?» и о собственности. Что, замечу мимоходом, затрудняло и затрудняет по сей день мне подбор рецензентов (оппонентов) и переводчиков по моим работам.

Вторая: идеология моих публикаций, если попытаться охарактеризовать её одним словом, - антикоммунистическая. Не потому, что я хочу подчеркнуть свое неприятие реакционно-утопического коммунистического учения, что, естественно, имеет место быть. А потому, что предмет моих исследований: будь то частнособственнические отношения или проблемы национально-освободительных движений - коммунизмом либо вовсе отрицаются (первые) в роли определяющих само бытие человека, либо их решение дано неправильно (вторые). Восстановить в общественном сознании частнособственнические отношения, так сказать: в правах гражданства, без анализа коммунистической постановки вопроса невозможно. Также обстоит с национальным вопросом - его решение Советской властью на основе марксизма-ленинизма оказалось гибельным для Советского Союза, как квазифедеративного государства.

Коммунистической философии и социологии требуется противопоставить демократическую частнособственническую философию и социологию, Известно, у «научного коммунизма» ключевыми понятиями являются: общественная (государственная) собственность, плановая нерыночная экономика, диктатура пролетариата, якобы, со временем перерастающая в демократию, разумеется, в «подлинную», «настоящую» - не в пример «ложной» буржуазной (абсолютно нереальный прогноз, поскольку плановой экономике демократия противопоказана по определению). Так называемая «Октябрьская революция» была революцией лишь до лета 1918 года, пока решала буржуазно-демократические задачи по земельным отношениям и войны и мира. Когда же она перешла к «социалистической» утопии, она стала контрреволюцией перечеркивающей демократические завоевания Февральской революции. Она сослужила службу обвала России в никуда, в коммунофашистскую неизвестность с одним лишь известным - безграничным произволом властей предержащих, то есть неограниченной ничем диктатуры коммунистической бюрократии. Социальная революция означает, во-первых, смену отношений собственности, во-вторых, смену господствующего класса. В итоге «Октябрьской революции» второго этапа, в частности, «военного коммунизма», осуществлявшегося практически в течение всего советского периода, коллективизации крестьянства, отношения собственности были просто упразднены самим фактом огосударствления всего и вся. Аристократическая помещичье-буржуазная бюрократия во власти была заменена мелкобуржуазно-пролетарской номенклатурой, являвшей собой самый низший клан бюрократии.

Ключевые понятия буржуазной идеологии: частная собственность (частнособственнические отношения), рынок, демократия (и она реальна, ибо без нее рынок невозможен категорически). Я подозреваю, что истоки демократии - именно в рынке, рыночных отношениях, невозможных вне конкуренции его равноправных субъектов, и сходящих на нет - частично при капиталистической монополизации экономики и полностью - при её коммунистической монополизации (огосударствлении). (Централизация (монополизация) капитала заглавной целью имеет упразднение конкуренции).

Ненаучность коммунистической идеологии проистекает из безрассудной веры марксизма в мессианство пролетариата. Здесь гениальная ошибка Маркса, породившая международное коммунистическое (якобы пролетарское) движение. Откуда она? Классики марксизма оказались в плену логики истории, точнее сказать: неправильного применения логики истории к пролетариату как к исторически очередному новому классу, рожденному для прогресса, но таким классом он не был и не мог быть по определению.

Что было до капитализма? Феодальное общество породило «третье сословие», из которого выросла буржуазия, ставшая потом господствующим классом, преобразующим общество по своему образу и подобию. По такой же сценарии мыслилось и развитие пролетариата в случае прихода его к власти. Марксизмом были отождествлены неотождествимые: пролетариат принципиально отличается от предшествовавших ему классов по своему происхождению и общественному статусу. Буржуа были собственниками-организаторами производства, экономической жизни, знатоками экономики, в какой-то мере и культуры, главенствовали в духовной сфере. Располагая «командными высотами и невиданной дотоле такого масштаба силой-деньгами», она фактически (почти!) владея властью, революцией была в ней утверждена и формально (А. Камю. Бунтующий человек. М., 1990. С. 287). Пролетариат же испокон века всюду формировался из разорившихся, деклассированных, то есть не состоявшихся в своих классах (их «отходов») и потому, будучи продуктами разложения общества, ставших его маргинальными элементами, вместе с люмпенами, составлял его дно. И потому, по остроумному замечанию А. Камю, марксизм считал пролетариев, низведенных крайней нищетой до бесчеловечного уровня, способными к «политической зрелости» и «подлинному самоутверждению», заодно утверждая и «всех остальных» (А. Камю. Указ. Соч. С. 278, 286) У пролетариата не было и не могло быть своей культуры, без которой не может быть и речи о политической зрелости. Культура - явление общечеловеческое, создается и развивается талантливыми, образованными представителями всех классов общества при материальной поддержке имущих классов. Её создает не нищета, а благополучие. Она - достояние не нищих, не бедных, а хотя бы элементарно обеспеченных людей. Даже будучи многочисленным классом при капитализме, не имея источника саморазвития, он не является самодостаточным, самоорганизующимся, способным к объединению в классовом масштабе, что, думается, объясняется непременно присущей капиталистическому производству безработицей. По каковой причине в конкурентной борьбе за рабочие места пролетарий участвует своей личностью, её профессиональными и прочими качествами. В силу разделения труда соединение людей в труде осуществляется не добровольно, а вынужденно, И не сами они соединяются, а их соединяет для своих целей некто в лице работодателя. Поэтому данное объединение предстает перед индивидуумами «не как их собственная объединяющая сила, а как некая чуждая, вне их стоящая власть» (Маркс К., Энгельс Ф. Соч. Т. 3. С. 33). Человек здесь - не субъект производства, а его объект, источник энергии. Поскольку у него, кроме заработной платы, нет других источников существования, в нем штрейкбрехерство, возможность раскола внутри одной и той же профессии, не расположенность к солидарности с рабочими других профессий, как бы «запрограммированы» условиями его бытия. Пролетариат - класс, ведомый выходцами из других социальных групп (профсоюзных, коммунистических, социал-демократических и т.п. деятелей, в большинстве - из интеллигенции), эксплуатирующих его движение, как тарана, в соответствии с своими интересами (идеями). Пролетариат, не имеющий Отечества, совершенно не способен к интернациональному объединению. Но «способен» рассредоточиваться по всему миру, ибо он нигде не укоренен. Корни же любого человека в собственности, в том, когда Отечество есть собственность каждого его гражданина, но не подданного (в каковом статусе пребывают все пролетарии физического и умственного труда-наемные рабы). Над буржуазией в конкурентной борьбе не висит дамоклов меч голодного существования, в ней она участвует товарами, капиталами, которые можно объединить во взаимовыгодных интересах конкурирующих сторон; даже если их хозяева не лояльны друг к другу, она способна объединять не только капиталы, но даже вполне самостоятельные государства, остающиеся таковыми и после объединения, в дееспособные союзы с единой оборонной системой, валютой и... конституцией. Организующую роль выполняет капитал (собственность). Отечества объединяются друг с другом людьми, его имеющими.

Пролетарии не имели понятия об организации экономики, были необразованны. Придя к власти, они не могли обойтись лишь своими интеллектуальными силами - их было очень мало, да и те - пришлые из других социальных слоев. Выдвигаясь на руководящие посты, они делали руководство некомпетентным; хуже того: сплошь да рядом к власти приходил хам, "руководивший" охлократическими приемами, диктаторством (у нас не изжитым по сию пору). Не спасало положения и привлечение к управлению народным хозяйством и государством в целом буржуазных специалистов. Не столько потому, что желавших идти на помощь "господам-товарищам" было не так много, сколько потому, что отношение к ним пролетариев было недоброжелательным, подозрительным. В отличие, к примеру, от буржуазии, которая, придя к власти в результате победы своей революции на Западе, по причине отсутствия своих кадров для военного, морского и дипломатического ведомств, также была вынуждена привлекать высокообразованных представителей свергнутой ею аристократии за хорошую плату и строя свои отношения с ними подобающим образом. Буржуазия, будучи сама более-менее образованной и культурной, ценила знания и их носителей, понимая, что её богатство могло прирастать лишь благодаря росту научных знаний и вообще культуры. Некультурный, малограмотный пролетариат не чувствовал потребности в знаниях и культуре, презирал их носителей, давая им всяческие непотребные клички, гордясь тем, что сам он "университетов не кончал". Не случайно: почти во всех цивильных областях знаний и культуры наше отставание от достижений мировой культуры, за исключением военной сферы, на которую были брошены все лучшие силы, не жалели средств, так как она была нужна для всемирной победы коммунизма. Однако и она начала давать сбои к концу власти коммунизма, ибо и военная техника, создаваемая на основе данных науки, для своего развития требует творчества, а ему нужна свобода, противопоказанная всей, неественной, искусственной системой коммунизма. Всему живому, естественному для его развития требуется свобода, как первое условие его бытия.

Но самое печальное, что случилось с пролетариями после установления ими "своей", якобы, пролетарской, диктатуры (термин, используемый их вождями в качестве «фигового листка» прикрытия срама коммунизма), это то, что они не освободились от наемного рабства. Хуже того - они, вместе со всеми другими трудящимися классами, кого, заодно, намеревались «освободить», попали в еще более жестокое рабство к коммунистической бюрократии, убедившей их в том, что она и есть власть пролетариата.
Опасность коммунизма и состоит прежде всего в том, что он являет собой самую большую ложь, выдуманную в истории человечества. Религии обещают на том свете рай, но далеко не всем, а лишь тем, кто на этом свете проявил свою порядочность, коммунизм же обещает земной рай всем голодным, сирым и убогим, у которых кроме веры надеется не на что. (Следует сказать и о том, что пролетарии, - точнее, от их имени коммунисты.-.преобразовывали общество «по образу и подобию пролетариата», напрочь лишенного собственности: лишили состоятельные классы имущества, «освободили»-таки и своих союзников-крестьян - от собственности, а интеллигентов - от достоинства интеллектуального труда, предварительно изгнав и истребив лучшие части тех и других. Превратили всех в равных пролетариям наемных рабов. По-коммунистически это называлось: «Фабрики (заводы) - рабочим, земля -крестьянам!». Справедливости ради надо сказать: «гнилой» интеллигенции ничего не обещали, и поделом, потому что «свои люди», значит, «сочтемся» и сочлись... Еще как!.. (Никому мало не показалось: герои пьесы Островского «отдыхали»...).

Главным достижением своей исследовательской работы я считаю разработанную мной, на основе познания России как бюрократического государства, концепцию сособственничества граждан на национальное богатство, реализуя которую можно было бы излечить человеческое общество от хронической социальной болезни разложения социальных групп (классов), ведущей к наемному рабству неимущих. Народ должен состоять не из наемных рабов, а из хозяев-работников, формирующих социально-устойчивое общество.
Четыре основных тезиса:

1. Специфической особенностью российского народа (в его целом) является его этническая перемешенность практически на всей территории страны (включая национальные регионы). Поэтому проблема собственности этноса на природные ресурсы объективно имеет два различных подхода к её решению. Первый-это когда этнос населен компактно на определенной территории и на ней; в этом случае, его собственническое право на природные ресурсы несомненно. Bmopoй-это когда на той или иной территории этносы перемешены или даже расселены дисперсно; в этом случае природные ресурсы являются собственностью всего народа, здесь расселенного. Под собственностью этноса (народа) я разумею её принадлежность его членам (гражданам) на пропорционально-долевых частнособственнических началах. Отнюдь - не на коллективистских или государственных принципах, на деле камуфлирующих собой безраздельное право бюрократии распоряжаться ею в собственных интересах.

Второй метод решения задачи предопределен историческим наследием осуществленного в России после Октябрьской революции ленинского принципа территориального суверенитета наций, ориентирующего их правящую бюрократию (как показал опыт!) на сепаратизм, в сердцевине которого экономический национализм (ради воровского присвоения народного добра своим кланом). Государственное строительство Российской Федерации должно основываться на началах национально-культурной автономии, сочетающей в себе территориальные автономии в местах компактного проживания наций; её субъектами должны стать соответствующие автономии всех, населяющих её наций, включая и русскую. Автономии должны иметь свои (местные) ветви власти: исполнительную, законодательную и судебную, а также свои бюджеты. Если бы СССР был такого типа государством, он не распался бы; организуйся таким образом РФ - распад ей не грозил бы, ибо «от добра добра не ищут». Общемировая закономерность распада империй в специфических условиях России (имеется в виду названная выше перемешенность наций буквально на всей её территории) не реализовалась бы, буде она скорректирована правящим классом отказом от тоталитаризма, от самодержавной ассимиляторской политики. Но в силу его интеллектуальной ущербности и безмерной корыстности, это не было сделано. Последствия налицо...

2. Главный вид собственности - земля и её недра. Собственность на землю и собственность на всё остальное - далеко не одно и тоже: на первую имеет ряд ограничений, она на полностью частнособственнических началах никому в отдельности принадлежать не может. «Священное право частной собственности» принадлежит лишь этносу (народу) и никому другому. Тому несколько причин объективного свойства.

Земля -- единственное средство производства, которое, во-первых, не увеличивается, «расширенное воспроизводство» земли невозможно (голландский опыт - не в счет). Она дана нам в этом количестве раз и навсегда. Однако её плодородная часть может уменьшаться в силу стихийных процессов или хищнического к ней отношения. Население же имеет тенденцию непрерывно размножаться. Уже по одному этому лишь обстоятельству ценность земли постоянно растет. Не говоря о другой немаловажной причине повышающей её цену, - обнаружении со временем в её недрах новых богатств, а также по другим причинам (экономические кризисы, коммуникативность и т.п.)

3. Важнейшей особенностью земледелия является то, что эксплуатация земли, в отличие от всех других средств производства, не ухудшает её, на-
оборот, даже улучшает. Разумеется, при соответствующем к ней отношении. Что опять-таки делает необходимым узаконение полной собственности на
неё именно этноса (народа), его права вторгаться в земельные отношения в случаях, затрагивающих его общие интересы. Но только по суду.

4. Земля должна быть включена в частнособственнические рыночные
отношения. В демократическом обществе рыночных отношений не должно
быть ничего бесплатного, не имеющего цены, во избежание соответствующего к нему отношения (а его фактически нигде и не бывает, за исключением
сыра в мышеловке и фарисейски «бесплатного» при коммунизме). Земля
имеет цену, подверженную изменениям, как и всё остальное. (Причем, даже
не будучи официально объектом частной собственности, как это было при
советах, она является предметом скрытых форм купли-продажи, например, дачные, садово-огородные участки). Земля должна находиться в наследст-
венном владении гражданина, при наследовании или продаже недвижимости,находящейся на ней, она также продается. В случае отказа землевладельца
использовать землю по её назначению он продает её земельному банку по
рыночной цене.

 ххх

Означенные тезисы - всечеловеческие, определяющие принципы жизнедеятельности правовых, демократических государств. Российские реалии не во всём совпадают с ними.

Согласно концепции Э.С. Кульпина-Губайдуллина, земельные отношения русских впрямую связаны были с принципом оплаты труда государственных служащих. Соглашаясь с этим утверждением ученого, я хочу подчеркнуть, что именно содержание (кормление) этого социального слоя, со временем ставшего господствующим классом бюрократии (вначале параллельно с владетельной «аристократией», а затем, поглотив её представителей в госструктуры, можно сказать, став монопольным властителем), его постоянное размножение, как крапивного семени, его усиление и есть основная забота Российского государства по сей день. Автор пишет: «В позднем средневековье мы видим три типа оплаты труда госслужащих. Денежная - в Европе, натуральное продовольствование - на Дальнем Востоке, особенно четко выраженное в Японии ...Но это было возможно только при 1) стабильных урожаях, 2) государственных хранилищах зерна, 3) хороших коммуникациях. Ничего из перечисленного на Руси не было. И был еще третий путь - путь Оттоманской империи, где за службу, на время службы давалось поместье-пахотная земля. Вот этот путь был единственно возможным для России и использован Иваном 111. Он создал так называемую поместную систему. За службу государству на временное пользование давалась земля» (Кульпин Э.С. Эволюция ментальности россиян. - В кн.: Природа и ментальность. М., «Московский лицей». 2003. С. 10). Далее он показывает, как Судебник 1497 года всю землю объявил собственностью великого князя, то есть государственной собственностью, юридически лишив народ права на основной вид собственности; все подданные Великого князя отныне - не собственники, а лишь временные «держатели» земли, включая вотчинников. Госслужащие-владельцы поместий, которым за землю себя продавали крестьяне-бобыли и холопы (см. там же, с. 11).

Таким образом в народное сознание в качестве главной ценности внедряется феномен государства. С диктаторскими полномочиями. «Народ принимает диктаторские условия - ради выживания в критический момент и ради будущего развития, ради экстенсивного развития, ради будущих земель, которые можно завоевать только в условиях концентрации всех сил и средств в одном месте и под руководством государства» (там же, с. 17. Курсив мой.-А.Б.). Припертому, как говорится, к стенке народу, что оставалось делать, как не принять навязанные ему условия?!
Что же мы имеем в итоге, сегодня? Я в середине 90-х гг. ушедшего столетия провел сравнительное исследование общего состояния (визуально, с точки зрения благосостояния) русских и татарских деревень в непосредственном окружении моей родной деревни в Республике Татарстан.

Рядом, не более одного километра друг от друга, расположены две деревни: Кузьминовка и Федотовка. Первая много беднее, улицы неприглядны, неухожены, избы без палисадников, иные калитки и ворота висят «на честном слове», ни одного фруктового дерева во дворах. Другая картина в Федо-товке: село явно богатое, ухоженные улицы, дома с палисадниками, дворы и огороды с яблонями, пчелиными ульями. В Кузьминовке - русские, в Федотовке - крещеные татары. Добротность, благополучие бросались в глаза в татарских деревнях М. Каратай, Ст. Иштеряк и Сарабиккулово. В русских деревнях избы старые, ветхие, почти нет новостроек, мало церквей, в татарских же - много новостроек, вообще, и мечетей, в частности. Такова в Республике общая тенденция. Да и в России в целом: нередко русские деревни населены почти поголовно нищим и спившимся людом.

Бедность, обезлюдение и исчезновение русских деревень я пытался объяснить неукорененностью русского человека на чужой земле, на которой он пришлый человек. Казалось бы, 4-5 веков достаточно, чтобы захваченные чужие земли освоить настолько, что в них проросли бы собственные корни. Ан нет. Не произошло этого. И на своей земле, у своих истоков-в Нечерноземье, к примеру, та же история. Значит, она объясняется рядом причин.

Главная причина- и я в этом глубоко убежден -кроется в том, что земля никогда не была в собственности у простого русского человека. В силу чего он, как мотылек, легок на подъем, на переселение в поисках «подрайской землицы» («своя негожа, поищем другие, пусть они и заняты, небось потеснятся, а не то - сгоним, истребим!»).

Но ведь татары тоже давно не хозяева своей родной земли. Однако чувство собственности у них более развито. Почему же? Да потому что «Во все периоды тюркской истории тюрки обладали правом на движимую и недвижимую (участки земли, здания) собственность. Они всегда владели домом и землей» (Садри Максуди Ареал. Тюркская история и право. Казань. «ФЭН». 2002. С. 276). Татары, проживая на своей исконной земле, может быть, продолжают считать её своей подсознательно. Их корни - в корнях дедов. У таких народов чувство собственности неизбывно, в отличие от завоевателей, пришлых людей, дедовские корни которых не здесь. Их корни должны бы быть на их родине. Но государство-завоеватель не допустило укоренения своего народа и на его родине, оно превратило его в перекати-поле, готового по первому кличу идти на войну захватывать чужие богатства (обремененного собственностью не скоро оторвешь от его хозяйства). Потому-то где его, русского человека, только нет. Потому же, думается, этот народ в одночасье, не моргнув глазом, одним росчерком пера отсек от себя свою пятую часть, 25-30 млн. человек, оставил их за пределами своего государства на поругание и второсортность, ныне, всячески препятствуя возвращению многих из них на историческую родину. А сколько народу эмигрировало в предшествующие годы, спасаясь от извечной нужды, преследований со стороны «родного» государства?! Человек без собственности - вроде бомжа, без определенного места жительства, мотающегося по белу свету.

Философ С. Франк характеризует русского человека как «голого человека», у которого «право личности не распространяется далее права на свое собственное тело». У него нет того, что «организует» его жизнь надлежащим образом, - собственности, формирующей отношения человека с самим собой, с другими людьми, с властями и Отечеством в постоянном развитии. И тем делающей его деятельным и дееспособным, самодостаточным собственником родного Отечества, в итоге - благополучным.

Следствием «голости» русского человека стало то, что «...тысячелетней истории русских неотступно сопутствовало «неумолимое подавление личности» (Афанасьев Ю.Н. Опасная Россия. Традиции самовластья сегодня. М., РГГУ. 2001. С. 290).

Возникает вопрос: по своему происхождению «голость» русского человека - генетическая или социально-историческая? Философ Н. Бердяев говорит о тайне соотношения мужественного и женственного начал в русской душе, об их несоединенности, что в России «мужественная свобода не овладевает женственной национальной стихией»; «Русская душа ушиблена ширью»; обретение государством необъятными просторами привело к тому, что «Русский человек...чувствует себя беспомощным овладеть этими пространствами и организовать их. Он слишком привык возлагать эту организацию на центральную власть... Широк русский человек, широк как русская земля, как русские поля. Славянский хаос бушует в нем. Огромность русских пространств не способствовала выработке в русском человеке самодисциплины и самодеятельности...»; следствием этого стала страшная централизация жизнедеятельности народа, «подчинением всей жизни государственному интересу и подавлением свободных личных и общественных сил... И это наложило безрадостную печать на жизнь русского человека. Русские почти не умеют радоваться»; «Формы русского государства делали русского человека бесформенным»; «Гений формы- не русский гений...»; «Власть шири над русской душой порождает целый ряд русских качеств и русских недостатков. Русская лень, беспечность, недостаток инициативы, слабо развитое чувство ответственности с этим связаны» (Николай Бердяев. Судьба России. «Эксмо-Пресс». М., «Фолио». Харьков. 1998. С. 284, 285, 326, 327. Курсив мой.-А.Б.).

В сознании русских вечными неблагополучными условиями жизни утвердились минимальные потребности в жизненных благах. У крестьянина удивительно противоречивое отношение к труду и богатству. Он между ними не видел прямой связи. Он понимал, что богатство дает власть, силу и материальное благополучие. Но оно аморально, ибо «всегда нажито не по совести и правде, в ущерб и за счет других» (Миронов Б. Социальная история России периода империи (ХУ111-ХХ вв.): Генезис личности, демократической семьи, гражданского общества и правового государства. СПб. 1999. Т. 1. С. 327). Как писал видный религиозный философ В. Розанов, собственность в России - не трудового происхождения, она - либо подарена, либо награблена. (Последнее, в основном, власть имущими или к ней приближенными; в России традиционный путь к большому богатству лежит через вхождение во власть: мздоимством и грабежом государственного добра). Отсюда и власть, и богатство - нечто греховные, грязные, непотребные; поэтому «хлеба с душу, денег с нужу, платья сношу». «Кто малым доволен, тот у Бога не забыт». Следовательно, нет смысла особо усердствовать в работе, равняйся на сказочного Емелю... или, видя как чины прихватывают целые отрасли народного хозяйства, ценности - эшелонами, машинами, и самому «хапнуть» то, что «плохо лежит» и уместится в авоську.

Перечисленные недостатки национального характера русских напрямую выводят на проблему рыночных отношений в жизни народа. Писатель В. Ерофеев заметил: «Русский народ и до революции не справился с рынком. Именно это предопределило победу Ленина, экспроприацию экспроприаторов. Дело скорее не в зависти, а в неспособности к национальной реализации через рынок. Религиозные идеи самоограничения и моральные основы чести в России никогда не срабатывали» (Ерофеев В. В лабиринте проклятых вопросов. М., 1996. С. 590).

Убежден: нацию бесформенной сделало её государство, во-первых, бесконечными завоеваниями чужих территорий, расширением своей «от моря до моря», во-вторых, не позволив большинству своих людей стать собственниками. А собственность требует огороженности, оформленности, персонифицирования, без них она - не собственность, ничья. Несобственнический статус русского человека породил у него антисобственническую ментальность, следствием чего, на мой взгляд, и стало стремление государства самому создавать наиболее необходимые ему производства, в частности, военно-промышленный комплекс, ставший, можно сказать, в буквальном смысле, на все времена «черной дырой» экономики страны. Немало и других вытекающих из неё негативов, о которых писал Бердяев, к которым я бы присовокупил еще неизбывное воровство (особенно казенного имущества, да и друг у друга), безразличие к чужой боли и горю других, буйство («разгуляй поле»), доходящее до полного обесценения человеческой жизни, которая - «копейка». Не отсюда ли формула Ф. Достоевского: «широк русский человек, не грех бы его и заузить», то есть сформировать, ограничить, ввести в рамки? А. Яковлев цитирует сказанные Ивану Бунину орловским мужиком слова: «Я хорош, добер, пока мне воли не дашь. А то я первым разбойником, первым грабителем, первым вором, первым пьяницей окажусь...». Бунин назвал эту психологию первой страницей нашей истории» (А. Яковлев. «Сумерки». М., 2003. С. 96). Приведу шокирующее интервью небезывестного соратника гайдаро-чубайсов российского немца Альфреда Коха, данное им американскому радио, в связи с публикацией там его книги «Распродажа Советской империи». Он заявил, буквально, нижеследующее: «Многострадальный народ (русский.-А.Б.) страдает по собственной вине. Их никто не оккупировал, их никто не покорял, их никто не загонял в тюрьмы. Они сами на себя стучали, сами сажали в тюрьму и сами себя расстреливали. Поэтому этот народ по заслугам пожинает то, что он плодил», что у России нет никаких перспектив, её никакие методы хозяйствования не спасут и т.п. Беспредельно цинично. Но... беда в том, что сказанное им - правда. Горькая правда. Чем он руководствовался, произнеся оную правду? Что он хотел? Автор публикации журналист А. Минкин считает, что Кох надсмеялся над народом. Вряд ли. Почему не предположить, что его целью было дойти своим языком-жалом до самого больного места русской души, быть может, начавшей терять чувство стыда. Иного объяснения того, что русские мирятся с своим позорного уровня нищенским бытием, скольжением в пропасть вот уже полтора столетия во главе с руководителями Гришки-распутинского типа или прямых уголовников, начавшимся вырождением нации, - найти трудно. У нас сейчас, кажется, из немцев два губернатора и они - в числе лучших; в свое время они (немцы) были лучшими бурмистрами, рьяно ненавидимыми крепостными крестьянами за то, что они честно отрабатывали жалованье: берегли и умножали помещичье добро. Немцы плохо работать не умеют.

Вернемся к «нашим баранам». У русских инстинктивные поиски «виноватых» во вне; «виноваты» все, только не они сами. И они, действительно, не виновны в том, что такими оказались. Но по чьей вине, - им неведомо; «проясняет» их мозги «начальство» в угодном для себя направлении, злоупотребляя воспитанными им особенностями русской души, рожденной несвободой; как писал В. Гроссман: «русская душа - тысячелетняя раба».

Итак, «Вечными язвами России были и остаются нищета и бесправие, бесправие и нищета. Нищета - из-за отсутствия священной и неприкосновенной частной собственности, бесправие - из-за гипертрофированной запредельной значимости государства в жизни общества» (А. Яковлев. «Сумерки». С. 646). Важно уточнить: второе только потому, что нет первой, но и не просто её отсутствие (сейчас она у нас есть, а что толку?), а отсутствие её носителей в многомиллионном масштабе. Таким образом, вся проблема России, в конечном счете, сводится к созиданию источника самодвижения. Иначе неостановимый процесс погибели, к которой она идет уже третьим заходом. Первый этап: самый начальный (1) проявился во второй половине XIX века Крымской войной; (2)-русско-японской войной; (3)-участием в первой мировой империалистической войне; во всех этих войнах Россия терпела поражение. На втором этапе - попытки выйти из самодержавного кризиса: (1) революции 1905-07 гг. и Февральская; (2) Октябрьская революция-контрреволюция, доведшая «тысячелетнее русское рабство» до «совершенства» в его коммунистической ипостаси; (3) участие во второй мировой войне (апогей «победоносного» по внешним признакам, на деле же кануна краха, такой «победы», которая неминуемо должна была привести в будущем к поражению, потому что вовлекла в свою орбиту искусственного развития почти треть мира). Третий этап: попытки выйти из коммунистического тупика: (1) хрущевская «оттепель», ХХ-й съезд КПСС; (2) горбачевская «перестройка»; (3) ельцинская «реформа» и застой, продолженные Путиным. Подходим к завершению этого витка третьего этапа. («Бог любит троицу»!) Все попытки бюрократии «реформировать» государство и общество осуществлялись по принципу: «уходя, остаться», сохранив, в сущности, всё тоже «тысячелетнее рабство». Поэтому-то шансов на то, что, нынешний, третий, этап погибельного движения страны завершится выздоровлением, практически нет. Я бы сказал, что на поставленный великим Гоголем вопрос: «Русь, куда же несешься ты?» она сегодня отвечает агонизированием; уже ополовинилась, дальнейший распад прогнозируем, ибо принципы взаимоотношений Москвы с регионами (как и раньше - с славянскими, то есть в данном случае - с русскими, прежде всего), приведшие к распаду СССР, не претерпели существенных изменений. Есть резон в утверждении, что «Петр Столыпин говорил о «коренном неустройстве» России, сегодня справедливо говорить о «государственной порче», недаром в России говорят: «порченый человек», то есть человек с неизличимым недугом» (А. Яковлев. «Сумерки». С. 670).

Россия нуждается в покаянии перед человечеством и перед самой собой... Не надо ждать стороннего суда, надо самим очиститься от грехов и начать новую, демократическую, историю страны, не отягощенную злобным наследием.

Однако определившаяся сегодня тенденция государственного развития игнорирует названную насущную задачу, всячески попирая демократию, «закручивая гайки», инициируя конфликты внешнеполитического свойства. В недавнем Обращении президента В. Путина к народу, в связи с трагическими событиями в Беслане (Северная Осетия), утверждается, применительно к нашему государству, что «Слабых бьют». Донельзя прозрачный тайный замысел: каждое свое поражение правящая бюрократия использует в целях усиления своих подпорок. Нынешняя бюрократическая «элита» не понимает того, что давно уже бьют не только и не столько «слабых», сколько – самонадеянных дураков. В особенности и в частности, тех, кто мнит себя великими и долженствующими исполнить некую мессианскую роль. Не будучи (абсолютно!) годными для нее. Урок гибели гитлеровского фашизма, японского милитаризма и советского коммунофашизма нашим умникам не впрок. Ныне слабость любого государства - в другом. Не в военной и карательной силе. К тому же Россия всё еще не слабая страна. По меркам, коими руководствуется правящая номенклатура.

А вот ума, чтобы понять, что, усиливая количеством и полномочиями свои подпорки в лице чиновничества и карателей, укреплять государство не получается. Бюрократов сегодня в России больше, чем было во всем СССР (в котором тоже постоянно стояла проблема их сокращения) почти в 3 раза, карателей больше Бог весть во сколько раз. Но подпорки они и есть подпорки: здание с гниющими хребтовыми деталями с их помощью сохранить нельзя. Нужно восстанавливать становой хребет, его элементы: стены, балки, лаги и т.п. Так и в государстве, хребтом которого является гражданское общество с доминированием в нем среднего класса собственников-субъектов развития. Лжесубъекты развития - чиновники, будь они трижды с пядями во лбу (каковых, к тому же, пока не видно), государство укрепить не могут. Чтобы понять это, мало трехвековой истории движения по наклонной?!

Удивляет игра руководства страны с народом в «кошки-мышки». Президент В. Путин в послании Федеральному Собранию от 25 апреля 2005 г. на полном серьезе заявил: «В наши планы не входит передача страны в руки неэффективной и коррумпированной бюрократии» (осталось совсем немного до повторения ленинского утверждения, что самый худший у нас внутренний враг - бюрократ, и осуществившегося его прогноза о том, что, если погибнет Советская власть, то причиной тому будет бюрократизм). Спасибо, конечно, на добром слове, ибо оно, известно, и кошке приятно. Нелицеприятная характеристика, данная главным бюрократом подчиненным ему же остальным бюрократам, дорогого стоит. Несмотря на то, что они - его «сукины сыны». Тем не менее, какая-то польза не исключена от того, что он их пожурит. Мне, однако, кажется, что в цитированных словах президента сквозит скрытая мысль об умственной неполноценности народа. Само собой, - мы народ глупый, потому как оболваненный. Но не настолько же, чтобы совсем не понимать, кто в стране хозяева, а кто - быдло, неспособное отстоять себя. Разумеется, уважаемый господин Президент, дорогой Владимир Владимирович, мы с вами не отдали бы страну в их руки, если бы она нам принадлежала не только по праву, но и на деле. Проблема, между тем, в том, что российский народ давненько в положении фольклорного мужичка, ненароком «поймавшего» медведя. Помните, как он кричит находящемуся в отдалении от него своему напарнику: «Ваня, я тут поймал медведя»; на что тот ему в ответ: «так, веди его сюда», а мужичок ему: «так, ведь, не пускает». Так и Россия в руках той самой «неэффективной и коррумпированной», которая не собирается отдавать её нам, судя по предыдущей истории, до тех пор, пока совсем её не похерит. И партию для этой цели Вы ей создали подходящую - «медвежью»: с задачей справится. Если же Ваши, г-н Президент, инвективы по адресу бюрократии искренни, они имеют своим источником непонимание того, что бюрократизм и его носитель бюрократия суть феномены органики российской власти. Можно понять и, если хотите, даже оправдать Ленина, созидавшего беспрецедентное номенклатурное советское государство, полагая, что оно, строящееся коммунистами, не должно быть бюрократическим по определению. Но Вы-то должны бы «встать на плечи своих предшественников», подготовивших развал государства той политикой бюрократизма, которой Вы следуете.

Этнос (народ), лишенный правящей бюрократией собственности на землю, её недра и на всё остальное недвижимое и движимое богатство, им созданное, фактически находится в положении оккупированного чужой ему властью; люди, его составляющие, - наемные рабы, будучи несамодостаточными, они не в состоянии исполнять заданную им природой функцию субъекта развития, значит, у него нет будущего.
Социософский подход к изучению прошлого, настоящего и будущего народа выдвигает на первый план гуманитарной науки исследование проблемы проблем — познание нашего общества. Бедой и виной правящих режимов России испокон веку было и есть то, что они не знали, не знают и не хотят знать сущности общества, коим управляют. В расчете на карательную силу государства, при наличии которой, известно, ума не надо, и на бессилие быдла по имени «российский народ». Сформулированный П.Я. Чаадаевым в первой трети 19 века тезис о том, что Россия «составляет пробел в интеллектуальном порядке» (Чаадаев П.Я. Поли. собр. соч. В « т. М. ,1991. Т.1. С.326) поныне в той же силе и правде; мы, говорил он, продвигаемся вперед по кривой линии, не приводящей к цели. Интеллектуальная ущербность правителей - главная причина того, что государство ни с своим народом, ни с другими народами не может наладить добрых, нормальных отношений.

Россия - аномальная конструкция: и общество, и государство, его поглотившее, ненормальны, не естественно-исторические, а искусственно-исторические. Её господствующим классом является социальный слой временщиков, ибо чиновничество таково по определению. Я полагаю, что институт монархии был рожден как противовес бюрократическому чиновничеству. Не вернее ли будет утверждение, что государство, управляемое бюрократией, как господствующим классом, есть квазигосударство? Во всяком случае - государство прошлого, отставшее на век и более от западных и некоторых азиатских. Поскольку оно, пытаясь решать не присущие его природе социальные и экономические задачи, оказывается в положении, похожем на ситуацию, в которой оказалась притчевая незадачливая утка в болоте: вытащив с невероятным усилием застрявший в нем (засасываемый им) клюв, сразу (по инерции) втыкает в болотное месиво хвост и так до полного изнеможения («хвост вытащит, нос воткнет, нос вытащит, хвост воткнет»)

Нынешнее российское государство нереформируемо в стратегическом плане. Оно долго может существовать способом «шаг вперед, два шага назад». Слишком много дано русскому народу (точнее сказать: обретено им тем или иным способом) природных богатств, истощение которых может затянуться еще не на одно десятилетие попятного движения. Смена режима народными силами невозможна, поскольку они задавлены государством до степени вырождения нации. Она возможна лишь, если русскому народу удастся родить деятеля ленинского уровня, способного, ради найденного им и кажущегося ему правильным решения проблемы вывода страны из тупика, во-первых, не останавливаться перед насилием над народом, прерывающим его нормальное жизнетворчество, насилием, не отягощенным жалостью к нему, убежденным в нравственности им творимого «во имя всеобщего блага», во-вторых, если же продолжение насилия не решало задачи преобразования общества, отказаться от насилия, переходя на мирный, эволюционный путь развития с ориентацией на самореализацию каждой отдельно взятой дееспособной личности. Совокупность именно интересов всех на самореализацию каждого индивидуума и есть всеобщий интерес. Ибо всё живое, в частности и особенности, наделенное интеллектом, природой «обязано» решить одну заглавную задачу – сохранения своего вида через самоутверждение каждой его частицы. Всё остальное, за исключением того, что от лукавого, имеет своим предназначением служить (обслуживать) заглавному делу, потому как смысл жизни в ней самой, во всех её проявлениях, ни в чем другом. Гениально просто сказал об этом Л. Толстой в «Войне и мире»: самыми полезными деятелями были те, кто руководствовались личными интересами настоящего (данного времени), а не те, кто с геройством хотели участвовать в общем ходе дел. (Я не знаю, был ли знаком Толстой с концепцией Адама Смита о «невидимой руке» рынка, удовлетворяющего народные нужды наилучшим образом через личный интерес предпринимателей, но выше приведенные его мысли предельно созвучны ей).

Россия ныне нуждается в гении интеллекта, сопряженного с диалектикой, наделенном невероятной силы политической волей. История России знает не одного государственного деятеля с мощной энергетикой и политической волей, но все они были интеллектуально недостаточно развиты, они больше были тактики, нежели стратеги: концепции, коими они руководились не решали проблемы развития страны в долгосрочном плане, её (концепции) реализация впрямую, непосредственно зависела от самого диктатора (вождя) и с его уходом в мир иной она переставала действовать.

 ххх

С началом «перестройки» я оказался втянутым в татарское национальное движение: был избран депутатом «Милли меджлиса» (первого созыва), членом Совета Всетатарского общественного центра (ВТОЦ), базировавшимися в г. Казани, участвовал в работе всех (трех) всемирных конгрессов татар (ВКТ), а также состоял в руководящих органах Московской национально-культурной автономии татар, обществе «Туган тел» («Родной язык»).

Будучи ученым, я не мог быть в стороне от теоретических проблем национального движения. К тому же по приглашению руководства Комитета по национальному вопросу Госдумы (первого созыва) я (вместе с проф. Р. Тузмухамедовым, ныне покойным) стал разработчиком закона о национальных меньшинствах. (Правда, оговорюсь: теоретическими проблемами национальных меньшинств, в основном, я занимаюсь как бы «в охотку», вроде «хобби» и больше в связи с отношениями собственности).

Немного о татарском пути развития. У русского народа есть поверье: «Бог любит троицу». По этой формуле, собой выражающую определенную закономерность движения русского общества, идет вся история России. Сейчас она, как я уже сказал в своем месте, в третьем витке Третьей Смуты. Путь татар, как, возможно, вообще всех народов нашего грешного мира, тоже подчинен этой формуле. Последняя, думается, сродни общемировому закону бытия всего живого, выражаемого триадой: рождение-становление-умирание. Второе и третье звенья триады последовательно реализуются лишь в индивидуумах, отдельных экземплярах живого мира. А в нациях, социальных и государственных образованиях их реализация имеет свою специфику - вплоть до того, что, наверное, нельзя исключить и бессмертия, к примеру, какой-нибудь нации (мы этого не знаем и знать не можем, ибо «пути Господни неисповедимы»). В частности, речь идет о некоторых колонизированных нациях, потерявших, в этой связи, роль субъекта истории, сошедших в её объект, к примеру, о татарах. Роковую роль в их истории сыграла такая пагубная черта национального характера, как неумение (неспособность) объединяться в национальном масштабе (что, возможно, объясняется другой, не менее сущностной, чертой их характера - пассионарностью каждой отдельно взятой личности: каждый татарин – сам себе «князь»)). На определенном этапе своего бытия нация может приостановить процесс своего «умирания», вернувшись к стадии становления, возрождения лучших своих национальных черт в новой попытке стать субъектом истории.

В истории человечества такое наблюдалось у многих народов (например, после распада империй Александра Македонского, чингизидов - у самой русской нации, в том числе). В современности наблюдаем новый эксперимент (к сожалению, в значительной мере - кровавый) с еврейским народом, пережившим бесконечные погромы, даже геноцид, но ныне возрождающимся и по языку, и по линии государственности. Нечто подобное творится с нами, татарами и чеченцами. Что только не делали по истреблению татар, начиная с Ивана Грозного, приказавшего при взятии Казани поубивать всех мужчин; мор татар на самых тяжелых работах при строительстве града Петра; даже в Великой Отечественной войне 1941-1945 гг. татар (пропорционально!) погибло значительно больше, чем кого бы то ни было (наверное, формировавшие полки чиновники знали, что еще Чингисхан в бою передовые отряды своих войск комплектовал татарами).

Татары лишены высшего образования на родном языке, за пределами Татарстана сведены на нет начальное образование в городах на родном языке; то и дело, переписывают наших людей в башкиры; нас вынуждали переселяться в другие края, разбросали по всему миру; мы - нация разделенная; и т.д., и т.п...
Мы есть и будем! Вопреки прогнозированному нашим классиком Гаязом Исхаки «инкыйразу» (исчезновению). [

Цари и православная церковь пытались насильственно перекрестить всех татар - перевести их из ислама в христианство, и частично это им удалось. Отделили часть нации, навязав ей обмен «шила на мыло», создали «новую народность»-крещеных татар («кряшенов»), не совсем ушедших (лишь по религии) от этнических татар и пришедших к русским (опять же - лишь по религии). Но ирония истории: оказавшись, таким образом, в своеобразной изоляции, они сохранили в более чистом виде и язык (татарский), и мелодии (татарские), - воистину «нет худа без добра». Слияние этих двух частей нации неизбежно, рано или поздно, и благотворно.

Проблему суверенизации татар, их стремление по новой стать субъектами истории, я подразделил бы на две стороны.
Первая - социально-экономическая. Татарстан, в силу сложившихся обстоятельств «демократической эйфории» масс при слабости центральной власти, заискивавшей перед пассионарными регионами, имел возможность её решить методом, принципиально отличающимся от общероссийского, порочного, антинародного, варианта реформирования в 90-х и последующих годах, превратив национальное богатство республики в сособственничество своих граждан. Сформировался бы единый, без акцента на национальные различия по материальным интересам, без существенного социального расслоения, народ в статусе среднего класса собственников, способный стоять «стеной» против кого бы то ни было, покушающегося на его благополучие. (Да и охотники покуситься вынуждены были бы исходить из правила «семь раз отмерь...»). Республика стала бы добрым примером, достойным подражания для населения всех других регионов страны. Более того, это, в конечном счете, в историческом масштабе могло быть оценено как своего рода «покаяние», что ли, за грехи своих предков, завоевавших некогда Русь и оккупировавших её в течение более двух веков; кроме этого - помогших московскому князю (кстати: не имевшему права по степени родовитости на статус великого князя) покорить огнем и мечем другие русские княжества; русское государство не только и, пожалуй, не столько территориально, сколько по образу и подобию - наследница Золотой Орды; со времен Московского княжества русское государство укрепляло власть своего господствующего класса не формированием своей социальной базы (в смысле благополучного народа), а силовыми и карательными структурами; это наследие действенно по сию пору. В мировой исторической науке рядом с констатацией монголо-татарского завоевания Руси была бы и констатация того, как татарский народ, его элита после освобождения от советского коммунофашизма помогли российскому народу демократизироваться, освободиться от господства бюрократии, стать хозяином своего богатства. Проведи Татарстан реформирование экономики по предложенному мной варианту, он стал бы самой демократичной республикой, успешно решившей задачу социальной справедливости, словом, быть может, - образцом и не для одной только России! Самоназвание «татарин» наконец-то звучало бы горделиво не для одних татар только. Но во главе народа оказалась элита, характеризуемая пословицей «не по Сеньке шапка». Как по интеллекту, сопряженному с нравственностью, так и по политической воле. (И, справедливости ради, надо заметить: не худшая часть в наличном совково-кадровом резерве, естественно, могущая дать в своей деятельности ровно столько, сколько может; не более того, как та самая красивая француженка...). Нечаянно и негаданно плывший в руки нации, настоятельно требовавший реализации исторический шанс возрождения подвижничеством, пассионарностью и умом в былом величии был элитой упущен. Бездарно, а, может быть, и подло (бюрократия в выборе средств достижения своей цели ничем себя не ограничивает).

Возобладал, интерес номенклатуры, её кланов, «прихватизировавших» государственное и народное добро. Руководство республики предпочло избрать так называемый вариант «мягкого вхождения в рынок», что дало лишь некоторый тактический успех, стратегически же принципиально не отличаясь от общероссийского. В итоге результаты сравнялись - в республике, как и во всей стране, торжествует олигархически-монополистический воровской капитал, господство которого неминуемо возродит у части народа, образно говоря, нужду носить mesken byrek (дореволюционная матерчатая, без меха, шапка татарина-бедняка, недалеко ушедшего от нищего). По той простой причине, как сказал в своем последнем интервью мой, ныне покойный, друг народный писатель Татарстана Амирхан Еники, что «Для ставших богачами люмпенов и номенклатуры нет запретов нравственного порядка, они не знают, что такое «нельзя». Они открыто грабят народ» (Марсель Галлиев. Биек-тэн карап торасым килэ (На мир хотел бы смотреть с горы //газ. Татарстан яшлэре. 1 марта 2005 г.). Начавшееся, было, с «перестройкой» у нации возрождение природой данного ему гордого духа снизойдет до раболепия национальной бюрократии, «благо» есть кому соответствовать...

Вторая - политическая проблема государственности. Здесь руководство Татарстана выступает более последовательно. Что, надо думать, непосредственно связано со статусом правящей бюрократии, как её называет Ю.Н. Афанасьев, «региональных баронов». Миром правит интерес. В нашем случае - правящей номенклатуры. Но, поскольку массы от «федерализма» непосредственно выгод не ощущают, приватизация же осуществлена им в ущерб, эта политика руководства в массах опоры не имеет. Поэтому Москва шаг за шагом упраздняет «суверенитет», она додавит до степени, ей угодной. Тем более ей теперь это легко делать, потому что все национальные бюрократии объединены во всероссийской «партии» чиновничества - карманного учреждения Кремля. Перефразируя известную поговорку, характеризующую наш вековечный «правопорядок», один остряк сказал: «закон «шойгу» - прокурор «грызли». Грызли, грызут, будут грызть...

Татары должны создать свой «источник самодвижения» (саморазвития), который бывает только в самом народе, когда в его социальной структуре доминирует средний класс собственников - «субъект развития».Так обстоит во всех высоко цивилизованных благоустроенных государствах, кои, выполняя свои природные функции по обеспечению народу внутренней и внешней безопасности, в от личие от гнашей власти, не обременяют себя непосильной им ролью «субъекта развития». Потому как государство, возлагая на себя эту миссию (по Сталину функцию «хозяйственно-организаторскую и культурно-воспитательную», от которой, замечу, кстати, наши властители всё еще неотказались), может стать лишь лжесубъектом «развития», не более того, с соответственными ему последствиями …хуже некуда. Что мы и имеем…Есть золотое правило: будь то отдельная личность или коллективная «личность» должна заниматься своим делом: по призванию ли, или по обязанности, но непременно своим, не чужим, в котором некомпетентен, не правомочен, а то оно и противопоказано его природе. Последнее императивно для государства, поскольку экономикой может эффективно управлять только собственник, а воспитанием людей могут и должны заниматься деятель педагогики, культуры, отнюдь не чиновники, которых самих надо воспитывать (и почаще бы тюрьмой! Древнейшая мудрость: «Бого – богово, кесарю-кесарево».
 У татар есть возможность двигаться вперед. Основание к нему заложено в национальной черте, как нации природно деловой, коммерческой. Опираясь на это, «Богом данное, свойство национальной психологии, татарин должен презрением преодолеть себя сегодняшнего, чв котором немало рабского, воспитанного веками безгосударственного прозябания. Татары могут, преодолевая бюрократиченские препятствия, накапливать собственность, исподволь преобразуясь, в массовом масштабе, в средний класс собственников. Этот процесс может быть ускорен, если современные нувориши, умерив свои мелочные стремления к излишним наслаждениям, «развлекательной безответственности», следуя примеру богатых татар второй половины 19 и начала 20 веков, споспешествовавших своими капиталами возрождению нации, Разумеется, такой путь развития – не скоростной, он рассчитан на десятилетия. Но он неизбежен и главное возможен в реализации в общероссийском масштабе. Проблема в том, чтобы не запаздывать с занятием этой ниши, ныне, по ряду обстоятельств, еще свободной. Памятуя, что потенциальных претенгдентов на неё хоть отбавляй …

Задача татар, сберегая и возрождая себя как государствообразующую нацию, помочь России - стране не меньше нашей, чем самих русских, выйти из тупика, куда её загнала дурным правлением правящая бюрократия ряда последних столетий.

 Завершу сей сюжет нижеследующим. Но вначале об одном недавно происшедшем анекдотического плана казусе. Президент московского общества «Туган тел», не по моей инициативе, (но с моего согласия), попытался провести презентацию моей книги «Философия и социология собственности: русские и татарские реалии» в «Московском доме национальностей». Какой-то руководящий чиновник этого учреждения, наказанный Богом лишением известно чего, заявил (предварительно прочитав книгу), что в ней много критики по адресу русских, а наш дом - «дом дружбы народов», поэтому нельзя делать презентацию. Я не нуждаюсь ни в какой бы то ни было презентации моей книги. Дело не в этом, а в том, что так думает о такого типа творениях не он один, ибо кадров, протирающих штаны в должностных креслах, о которых молвлено: «ни уха ни рыла» в наших «расейских» реалиях, сплошь да рядом. Бюрократия, одним словом! А мой критический настрой относительно и русского, и татарского народов рожден моей любовью к ним, желанием вывести их из затянувшегося на века кризиса и, если хотите, тем, что я им обоим - не чужой, свой; я внутри бытия этих народов и, смею думать, их культур; на них я могу смотреть, как бы, со стороны: на русских как татарин, на татар как человек русской культуры. А в общем и целом – как ученый, человек науки, которая вненациональна: у неё нет нужды национально идентифицироваться, если, конечно, она НАУКА и её работник адекватен ей. Повторю то, что неоднократно заявлял: не русофоб я, я татарин, из народа, создававшего вместе с русскими Российское государство и желающего всему его народу счастья.

В связи с тем, что у правителей Росси «свет в окошке» - православие, а у мусульманских народов - ислам, хочется высказать некоторые нетривиальные мысли по весьма деликатному и щепетильному, вопросу, давно сверлящему мозг, полагаю, не одного меня лишь. Бедность, убогое существование, нежелание перенимать лучшее у других народов, даже ненависть к лучше живущим (антизападничество, антиамериканизм) присущи малокультурным народам с низким уровнем и недемократическим образом жизни. В числе европейских и Ближнего Востока - народы, исповедующие православие и ислам. В чем причина того, что они не благополучны; живут почти в нищенских условиях, отсталые, можно сказать, во всем жизненно важном сравнительно с западноевропейскими и североамериканскими, а в последнее время и с некоторыми азиатскими народами? Даже неславянская, но православная Греция, положившая начало европейской цивилизации, расположенная в самом центре Европы, влачила жалкое существование до вступления в Евросоюз. В еще худшем положении - тоже неславянская, но тоже православная Румыния. Само собой, в таком положении почти все славянские народы, за исключением католических Польши, вроде бы, сейчас начавшей выходить из бедствий, и Чехии, обе вступившие в Евросоюз и полностью развернувшиеся на западноевропейский, приводящий к благополучию, путь развития. В исламском мире, за исключением нескольких карликовых, одаренных природой несметными нефтяными богатствами и не исключаю - от природы неглупыми и добропорядочными правящими родами, государств, в большинстве, в том числе и богатых нефтью, в общем и целом, бедность и отсталость. Обе эти религии -- фактически государственные, до такой степени, что в светской, по Конституции, России не могли принять главу Государства Ватикан, так как не разрешали православные иерархи; профессиональные безбожники, оказавшись у государственного руля, прилюдно крестятся, (чем, вольно или невольно, подтверждают историческую ответственность Церкви за плачевное состояние дел в государстве). Естественно, во всех государствах (по своей сути, сугубо бюрократических с известными элементами теократии), исповедующих названные религии, достаточно причин, воспитывающих в народе отнюдь не гуманизм, а агрессивность, социальный шовинизм (ненависть к имущим слоям), расизм-шовинизм, ксенофобию, нетолерантность, проявляющиеся особо остро в последние годы под влиянием наиболее реакционных лидеров соответствующих конфессий и правящих слоев. Разумеется, ни в Библии, ни в Коране не запрограммированы ксенофобия, национализм-расизм, религиозная нетерпимость и прочее, тому подобное. Значит, надо искать причину в некогда «приватизировавших» эти конфессии толкователях, интерпретаторах религий, духовных вождях или претендующих на эту роль деятелях, препятствующих продвижению своих народов к лучшей жизни, достигнутой народами, исповедующими другие религии (или их ответвления). Особо греховным (если не преступным!) считаю сопротивление экуменическому движению, фактически означающее сопротивление всечеловеческому объединению, без которого гибель человечества предопределена современным и всё ухудшающимся состоянием экологии, да и критическим пределом нерешаеиых социальных проблем.

Пишу эти строки, когда наиболее последовательный за экуменизм борец, ярчайший светоч мысли и деяний, героически мужественно взявший на себя тягчайшую ношу покаяния его церкви за прегрешения перед человечеством Папа Римский Иоанн Павел 11, своей душой, кажется, уже на пути к Богу. Неизбывное горе, отягощенное для нас, россиян тем, что мы не сумели воспротивиться действиям наших православных иерархов-клерикалов, не допустивших посещения России понтификом. Он, несмотря на свое нездоровье, посетил более 90 стран, в том числе православную Румынию, Кубу, руково-димую оголтело коммунистическим лидером. Всюду его приветствовали миллионы верующих и атеистов. Не могу не свидетельствовать о пренеприятном показателе, подтверждающем нетерпимость православия по отношению к другим конфессиям. Сегодня (2 апреля 2005 г., примерно в 11 часов утра) по «Эхо Москвы» в одной из его передач было немало слов сказано хорошего об Иоанне Павле 11; последовало несколько звонков от слушателей с претензиями о том, что, зачем столько говорить о понтифике, а о наших, православных, святых, Николае-угоднике и др., мол, не говорите...А в это время понтифик на смертном одре... За его здоровье молится весь мир, даже верующие иудеи (посетив, первым из Пап, синагогу которых он назвал их старшими братьями католиков), мусульмане (поддерживал борьбу палестинцев за свою государственность), не говоря о всех западных ветвей христианах... кроме русских православных. Стыдно, господа! (Нли: «Стыд не дым, глаза не ест»? Ась, клерикалы?). Папа умер в 23 часа 37 минут 2-го апреля 2005 г. Пусть земля ему будет пухом! Незаменимая потеря. (Понимая это, в ряде стран, включая коммунистическую Кубу, объявлен многодневный траур по случаю кончины понтифика).

Папа, как отмечают некоторые авторы, сыграл ключевую роль в подготовке краха коммунизма. Да это так. Но он был не менее страстным критиком капиталистических реалий. Я в своей книге «Откуда и куда идешь, Россия?» цитировал его слова: «Крах социализма не оправдывает пороки капитализма» (оборот титульного листа книги). Эту книгу и небольшое благодарственное письмо я отправил ему в Ватикан. В ответ я получил письмо от 10.1. 1997 года: «Государственный Секретариат считает для себя честью уведомить Вас о том, что письмо, недавно посланное Святейшему Отцу Папе Иоанну Павлу Второму, благополучно дошло по назначению и, искренне оценивая его содержание, с радостью передает Вам приветствие и благословение Его Святейшества»; к письму приложен цветной портрет Папы на фоне Девы Марии.
При всем при том, что заслуги православия и ислама, как и любых других религий, перед своими народами велики, есть в них (наверное, вернее будет сказать - в стиле, направленности деятельности их руководящих групп (кланов) какой-то изъян, мешающий строительству благополучной жизни простых людей, в то же время идеологически, а, бывает, и в качестве специальной службы, в соответствии с пресловутым тезисом «всякая власть от Бога» (а почему верующим не предположить, что иная власть - и от диавола?), поддерживая власти предержащих, не желающих (не умеющих) заботиться о народе. Как пишет К. Помренин (АПН), «...сама природа русского православия ... не позволяет встать на неолиберальную точку зрения в отношении судьбы РПЦ и её потенциальной отечественной паствы;.. Главная проблема РПЦ- опора её высшего клира на государство, а не на своих прихожан. Являясь фактически церковью придворной, а не общинной...». Оно, конечно, неприятно признаваться в своей несостоятельности. Но ведь придется. Рано или поздно. Или произойдет с ними то же самое, что случилось с, инициировавшей создание фактически теократического государства, коммунистической идеологией, сподобившейся религии; к тому же -самого худшего, тоталитарного, толка; вначале по заблуждению её основателей («пророков»), объявивших её, без достаточных оснований, научной («единственно»!), а впоследствии, при очевидном попятном движении стран, коими овладела, - по прямому обману масс коммунистическими вождями; и поплатившейся за всё это крахом. «История -- мамаша суровая и ничем в возмездии не стесняется», - сказал основатель советского коммунизма, правда, не в связи с ним; но его провидческий гений предсказал и погибельную перспективу Советской власти, и, как раз, по одной единственной причине -её бюрократизации (Ленин В.И. ПСС. Т. 54. С. 180): Коммунизм и бюрократизм - понятия синонимичные, в том смысле, что первый доводит второго до абсолюта, до таких «высот», до которого любому бюрократу другой государственной системы, за исключением, быть может, чисто теократической, может лишь присниться и то, пожалуй, в дурном только сне, так как за сим следует (неизбежно!) уход в политическое небытие.

Погибельный путь, по которому идет Россия особенно ускоренно, начиная с Крымской войны 19 столетия, и уже форсированно весь 20-й век, нынешним режимом неотвратим. Российское государство на полной скорости скачет к пропасти, как косяк лошадей, напуганный стаей волков. Как лошадей можно спасти, только тому, кому удастся на своем коне обогнать косячного жеребца и свернув в сторону от пропасти, увести табун за собой, так и наше государство может быть спасено только лидером, способным повести за собой общество, с его помощью преодолев сопротивление правящей бюрократии. Другого в современных условиях России не дано (история свидетельствует: бунты, революции лишь усложняли нерешенные задачи, узлы противоречий завязывались потуже и в клубок; да их - буде они возникнут -и некому поддержать в дееспособном состоянии).

 ХХХ

В соответствии с заложенной в предыдущей юбилейной статье традицией рассказывать «почти обо всем», продолжу несколькими дополнениями, рожденными прошедшим пятилетием, в котором, по общемировой закономерности «утекания немалого количества воды», произошло кое-что сугубо личностного плана, но заслуживающее, по-моему, внимания близких мне людей.

27

Быть может, самое главное лично для себя это то, что я узнал о своих предках 9 поколений. Мой коллега по Творческой группе «Альметьевская энциклопедия» проф. Марсель Ахметзянов обнаружил мою родословную. Основателем династии мулл дер. Сарабикулово (моей родины) был поэт средневековья, суфи Мавля Колый. Известны даты публикаций его стихов, начиная с 1669 г. по началу 18 века; исследователь его творчества доцент Башкирского госуниверситета Камиль Давлетшин опубликовал найденные им более 100 его стихотворений в разных изданиях (в основном в журнале «Мирас» (г.Казань). Сын М. Колыя Дусай стал первым (в его роду) муллой названной деревни, последним муллой был его пра-правнук, мой дед Мир-хайдар - отец моего отца Хусаина; я с, моложе меня, двумя сестрами и братом, представляем 10-е поколение этого рода, ныне, по моей линии, дошедшего до 13-го поколения.

По главке «Мои ученики».
Ушел в «лучший мир» Мурхан Хайдаров; узбек, слабо владевший русским языком, но трудом, старанием осиливший русскую грамоту, исследовательским талантом одолевший трудности по сбору материалов для диссертации; человек он был хороший, воспитал троих хороших сыновей, которые сегодня трудятся у себя на Родине в Ферганской долине.

Его однокашник по аспирантуре Рамзи Валеев, как ученый трудится успешно, издает книжку за книжкой. Но, пробыв деканом исторического факультета КГУ два срока, не озаботившись подбором надлежащей себе замены, в этом году сдал свой пост. Подходящей кандидатуры ученого достойного уровня и звания на этот важный пост, с точки зрения интересов науки-истории татарского народа, не нашлось. С началом «перестройки» была предоставлена возможность возрождения науки и культуры наций, потерпевших урон под ширмой формирования «единого советского народа». Возможности оказались, в значительной мере, упущенными. Видимо, Рамзи Калимович, продолжая традиции, заложенные его предшественником-шефом по кафедре, характерной чертой поведения которого было самомнение, не адекватное его сути, с его – уже имевшим опыт словоблудия во вверенных ему и низведенных им до пустопорожних говорилен национальных организаций, «помощью», то есть совместными усилиями профукали намечавшуюся ситуацией «татарскость» факультета. Единственный в России и странах СНГ и вообще во всём татарском мире исторический факультет классического университета татарской столицы не обрел себе достойных радетелей. Правили им те, относительно которых сказано: «не в коня корм». Бедой Татарстана является интеллектуальная бедность его общества. Сталинская вырубка цвета нации при Советах, многовековой исход наиболее жизне-и-дееспособных представителей нации, ставших не последними, подчас первоклассными, кадрами на чужбине, не мог не сказаться на качестве оставшегося в республике народа. Не случайно «шишками на ровном месте», бывает, становятся выделяющиеся в общей массе косопузием горластых, низкорослой карликовостью обезьяноподобных, но не интеллектом и высокой моралью. Лучшего качества татары, способные ответить на зов истории, либо погибли в её мясорубке, либо, теснимые властями, разбрелись по всему миру, где им пришлось (и приходится!) обогащать культуру, государственность и экономику других народов. К сожалению, природа и история, имеют обыкновение поставлять миру незаменимых людей в предельно ограниченном количестве. И потому тираны (бюрократы тож, более того - первые их прямое и неизбежное порождение) бьют в первую очередь именно по ним.

О своем ученике Володе (Владимире Константиновиче) Егорове я говорил в том рассказе: «Высокоодаренный исследователь (доктор, профессор философии) и организатор. Студентом проявил себя в качестве комсомольского вожака, выдвинулся на работу в Татарский обком ВЛКСМ и ЦК ВЛКСМ, в последнем возглавлял отдел пропаганды, стал кандидатом в члены Бюро. Это свое выдвижение обсудил со мной. Я рекомендовал ему идти туда, полагая, что в «предбаннике борделя», каковым был ВЛКСМ для КПСС, нужны порядочные и талантливые люди. Чтобы помочь комсомолу преобразоваться в нечто другое, более порядочное, ради чего он в свое время создавался. Я тогда еще верил в такую возможность. Последующая карьера Володи складывалась с небольшими перепадами, от ректора Литературного института до заместителя заведующего отделом культуры ЦК КПСС и помощника Президента СССР. Но с Горбачевым у него что-то не заладилось (талантливые люди, как правило, не уживаются с большими начальниками). Егоров «спустился» на рядовую научную работу, откуда был востребован на должность директора Национальной библиотеки России. Говорят, при нем там не стало хуже. Что, с моей точки зрения, в нашей бардачной ситуации -высшая похвала. Этот самый высокий для культурного человека пост он оставил, соблазнившись должностью министра культуры России. Вскоре его «ушли» «в связи с переходом на другую работу». По каковой причине у нас уходят, как правило, ставшие вышестоящим бюрократам неугодными самостоятельно мыслящие, полезные государству и обществу деятели.

Тут вот еще что, после расставания с Горбачевым Егоров перестал со мной общаться. Посоветуйся он со мной по поводу назначения его министром, я бы ему сказал: «Министры приходят и уходят. Это происходит тем чаще, чем дурнее ситуация в стране, она же у нас хуже некуда. А культура остается, и она не в министерстве, а в хранилище знаний, библиотеке». Следовательно, не было смысла становиться министром. Не только потому, что не бывает поста выше руководителя национального хранилища знаний. Но и потому, что не должно интеллектуалу служить господствующему классу, угнетающему народ, пускающему страну в распыл. Бюрократия повинна во всех бедах страны, губит и нынешнюю, уже усеченную Россию. В истории власть имущие кланы уже дважды плохо кончали. Это ожидает и нынешних правителей, третьего клана бюрократии. Неотвратимо, в соответствии с той же формулой «Бог любит троицу».

Размолвки у меня с Егоровым не было. Общение было тесным. Просьбами я не надоедал, всегда он сам проявлял инициативу, старался быть полезным. Лучшая моя статья «История - мамаша суровая...», опубликованная в конце 80-х годов в «Дружбе народов» и открывшая мою публицистическую деятельность, была напечатана с его, замзавотделом культуры ЦК КПСС, подачи. Тогда иного варианта попасть на страницы центральной прессы для таких персон, как я, просто не существовало. Я могу лишь догадываться о подлинной причине того, что мы перестали общаться. О ней нет охоты говорить. Самое главное, с Володей Егоровым остается незаурядный талант ученого и организатора. Он будет востребован и желательно бы наукой. Все остальное суета сует» (с. 37).

И он был востребован: назначен ректором-президентом Академии госслужбы при президенте РФ.

Осенью 2004 г., как-то будучи на каком-то научном форуме, происходившем в здании АГС, я заглянул в его приемную, его не было на месте. Секретарю я назвался, оставил свой телефон; на следующий день позвонил, мне было сказано, что буду принят им тогда-то в такое-то время. Я пришел, но секретарь извинилась за него, срочно вызванного в аппарат президента РФ; я оставил свою только что изданную книгу и несколько газетных публикаций. Других попыток встречи не было.

Но Земля-то ведь круглая. В ноябре 2004 г. в Казани были торжества, посвященные 200-летию Казанского университета. Завершающий день праздника состоялся в шикарном, фешенебельном заведении, именуемом «Пирамида». Примерно через час винопития и потребления всяческих яств, я решил пройтись по банкетному залу в надежде обмолвиться добрым словом с прежними коллегами, знакомыми по университету, которому я отдал 13 лет жизни, достаточно бурной и скандальной (в связи с своей докторской диссертацией). В спину слышу: «А.Х.! Что это Вы проходите мимо» и вижу ко мне идет с распростертыми объятиями В.К. Я говорю: «Володя, обожди протягивать руки. Я прочитал твое интервью многотиражке «Казанский университет». В.К.: «А что там такого? У меня есть копия». Я: «Вот, когда покажешь копию, тогда и поговорим». На том расстались.

О чем речь? В юбилейном номере помянутой газеты (№17-18) В.К. называет своих учителей: 9 фамилий и имен, в числе которых я не упоминаюсь. Фактически же Егоров учился по индивидуальному плану все 5 лет под моим руководством (не уверен, что посещал лекции многих из тех, кого называл, а мои все лекции и семинары посещал), писал курсовые и дипломную работы, затем в аспирантуре диссертацию также под моим руководством. В книге «Казанский университет (1804-2004): Библиографический словарь. Т. 2. 1905-2004, А.-М-Казань:Изд. Казан. Ун-та, 2004-(С.410-411) его научным руководителем значится проф. И.М. Ионенко, которого, впрочем, не упомянул в названном выше интервью (совсем заврался). Уж не потому ли он назвал своим научным руководителем проф. Ионенко, что он ныне покойный (не может возразить); замечу, кстати, он из тех моих коллег, с которым я долгие годы был в дружеских отношениях, довольно тесно общались и по просьбе которого доводил диссертации до необходимой (историко-партийной) кондиции двоих его аспирантов по его кафедре (Истории СССР), желавших защищаться и потом защитившихся по моей кафедре (Истории КПСС). Да, длительное пребывание на руководящих должностях в «предбаннике борделя» для морали Егорова не прошло даром. Желание продвигаться дальше по карьерной лестнице сориентировало нашего хитрована вычеркнуть из личного листка по учету кадров Бурганова, потому как пребывать в лакейской нынешних хозяев государства с таким «темным пятном» некарьерно.

Карьерный рост Егорова я прежде объяснял его талантами организатора и ученого. Но, видимо, этих качеств в бюрократическом государстве для чиновника недостаточно. Основными свойствами психологии чиновника любого ранга, как человека, социальный статус которого определяется сущностной характеристикой временщика, являются холуйство и предательство. Таланту ведь все равно, как состояться, ему важно реализоваться, в процессе реализации нравственность может и «отдохнуть». За примерами далеко не ходить: все преуспевающие жулики, как правило, люди талантливые, реализующие свои таланты по линии наименьшего сопротивления, в той сфере жизнедеятельности, в которой они состоялись. Угрызения совести -- не их удел. В наших условиях, вообще, - совесть не ходовой товар, она - прямое препятствие выживанию. Мечта об утверждении в качестве, адекватном своему таланту, при наличии добропорядочности, сопряжена со многими неизвестными, порождаемыми бюрократией. Ей таланты ни к чему, ей нужна преданность. Но она, к печали чиновников, сопряжена с их статусом временщиков. Эта преданность, как у пролетариев в целом (пролетарии им сродни по социальному положению наемника, значит, и по психологии), личностная, не классовая. Потому она взамоистребительная; действенная лишь по должности, а, следовательно, не надежная, влекущая за собой неизбежные холуйство и предательство, являющиеся непременными поведенческими стереотипами служивых в драме-трагедии их бытия. Известно: власть развращает, абсолютная власть развращает абсолютно. В нашей стране у бюрократии власть абсолютная и как следствие она у нас развращенная абсолютно. Несчастные люди без перспективы быть, с перспективой сойти в никуда - отсюда судорожная гиперхватательная функция (по Н.М. Карамзину: «воруют»), приведшая к гибели предыдущих её кланов, ведущая к ней же и ныне ворующего...
Другие ученики. Юра (Юрий Анатольевич) Балашов в 2004 году справил десятилетний юбилей журнала «Казань», бессменным главным редактором которого является. У истоков журнала стояли Балашов, Володя Бухараев и я. Когда журнал начал функционировать (несколько лет на двух языках) и «становиться на ноги», кое-кто из журналистов (националов) и власть имущих спохватились: такой «лакомый» кусочек журналистики уплыл в «чужие» руки; чинили всяческие препятствия, ущемляли в финансовой поддержке (фактически ряд лет был безгонорарным) и т.д. и т.п. Я, кроме того, что обивал пороги всяческого высокого начальства, защищая журнал от нападок, уговорил своего друга народного писателя Амирхана Еники стать членом редколлегии и одним из авторов журнала (многие писатели и журналисты демонстративно игнорировали журнал). В предъюбилейный период Юра делился со мной своими планами организационного свойства, в частности, о том, что он ведет переговоры с начальством о награждении сотрудников и членов редколлегии, включая меня. Я сказал, что договаривайся, но меня не представляй ни к какой награде, мне, если считаешь неприличным не отметить, будет достаточно благодарственного письма от имени редколлегии (которым, однако, не удостоили). За это не упрекаю, потому как мой принцип, заявленный еще в 1996 г. (на оборотной стороне титульного листа монографии «Откуда и куда идешь, Россия?»), таков: «Автор, от природы лишенный верноподданничества, и никакими правительственными наградами не опозоренный (военные награды - исключение)...».

32

Теперь о самих торжествах. Организационно они прошли на хорошем уровне: официальная часть - в лучшем концертном зале столицы, как говорится, с аншлагом, банкет - также в лучшем банкетном зале (НКЦ), стол был сервирован не плохо, организаторы не пожадничали. Но не хватало теплоты-сердечности (что было уже проявлено в подборе материалов для юбилейного выпуска журнала). Не растекаясь по древу, скажу, что деятели творческих профессий тяжело переживают, когда их, себя любимых, не «замечают», а, заметив, не делают реверансов-книксенов по их адресу. Мы все понемножку артисты, нам подавай хотя бы аплодисменты. В «безаплодисментную» ситуацию были поставлены почти все члены редколлегии и некоторые авторы. «Юбилейность» крутилась вокруг имени нашего дорогого Юры. Не исключаю того, что, это было вызвано его подспудным желанием реванша в журналистском мире, некоторое время не особенно благосклонно к нему относившемся, может быть - и с не очень сердечностью его натуры. Но эти, сравнительно незначительные, недостатки вдесятеро перекрываются его трудоголичеством, бескорыстной преданностью своей профессии, мастерством, умением окружать себя себеподобными коллегами и привлекать высоко одаренных людей, и т.п. Надо отдать должное: журнал своим бытием, что он есть и торжествует, став лучшим журналом Республики Татарстан, в основном, обязан Балашову, его таланту, упорству. Природа многого, как любому из нас, ему не додала, но щедро одарила его богатством духа.

Еще один мой ученик, с которым я не прерываю отношений, - Володя (Владимир Миннетович) Бухараев. Он за мой «отчетный» период многое успел по делам администрации университета, много у него публикаций (хороших, замечаемых большой прессой), правда, небольшого формата. Клянется и божится, что в текущем году напишет-таки большую книгу, по которой и будет защищать докторскую (оппоненты ждут-не дождутся, просят меня подталкивать его).

По главке «Мои женщины». Поделюсь с обретенным мной в последние годы более глубоким познанием женской психологии. Суждения основаны на опыте близкой мне семьи. Муж и жена - вполне добропорядочные интеллигентные люди, вступившие в брак, как уже бывшие в прошлом неоднократно в брачных узах: он - вдовец, она - вдова. Брак состоялся по расчету (без взаимной влюбленности), в надежде на порядочность сторон, на добротное семейное окружение и т.п. Случались размолвки, их причина (подспудная) - в недостаточной сексуальной гармонии. Муж не раз и не два пытался ставить вопрос о разводе, но встречал категорическое несогласие со стороны жены. Он, будучи много старше её, оказался в плену логики возраста: «долго ли еще быть живу»; поэтому продолжал мириться с сложившейся ненормальностью, императивно не настаивал на разводе. Это была большая ошибка. Нельзя жить ожиданием смерти или немощи. Никто не знает, когда они наступят. Надо жить всей полнотой жизни каждый миг, отпущенный тебе. После того как впервые возникла мысль об ошибочности его брака, прошло четверть века: 25 лет упущенных возможностей жить радостнее! И не только ему, но и второй половине, которая за это время, не исключено, тоже могла прожить с большей радостью, если бы встретила (а вдруг!) другого, подходящего ей супруга. Нет нужды спешить в «лучший мир»; что он таков никем не засвидетельствован, никто оттуда не возвращался (с добрыми вестями!). Он и не спешит. Но логика возраста продолжает ему мешать жить, ориентируя действовать с оглядкой на него; (результатом может стать потеря (ослабление) весьма важных, не включенных в нормальную, требуемую физиологией, деятельность, жизненных функций, вплоть до интеллекта).

После менопаузы у жены отношения намного усложнились и на исходе 27-года совместной жизни просто нелюбовь (не влюбленность) переросла в активную нелюбовь: ей, в принципе, надоело стараться соответствовать сексуальным потребностям мужа. Что вполне естественно. Как стало известно мужу, она никогда не любила его, не смогла полюбить. Между тем, хотя и он не был влюблен в неё, но исполняя добросовестно супружеские и семейные обязанности, в общем и целом, и, будучи не последним человеком в социальной иерархии, да и в семейно-хозяйственных делах вел себя по-хозяйски, он никогда не задумывался о том, что жена его, такого «хорошего», да еще с остатками былой красоты в обличьи, которых у нее самой не было отродясь, может не любить, а её сексуальную холодность объяснял органикой. Словом, обычный мужской эгоизм («шовинизм», вкупе с самовлюбленностью). ан нет, не тут-то было. В её, как заметил один из его друзей, простеньком женском теле гнездился сильный мужской характер с расчетом на приоритетность. Разошлись, вот уже пять лет живут врозь, о чем она искренне жалеет и хотела бы вернуться на исходные позиции. Он же считает, что женой может быть только женщина без каких бы то ни было изъятий в женской натуре, что может быть следствием любви, не иначе. Однако надо заметить: вражды меж ними нет. Обоих радует единственное, но существенное, оправдание их супружества: они сумели уберечь своих детей (один совместный, другой -от первого мужа) от дурного влияния на них не во всем ладных супружеских отношений; дети выросли физически и нравственно здоровыми, образованными и сегодня преуспевающими в своих делах, семейно благополучными (у одного из них уже растет сын - их внук).

В прошлом юбилейном рассказе я писал о себе, что люблю тех женщин, которые меня любят; те же женщины, которые поначалу мне нравятся (и даже очень!), как только обнаруживают свое неприятие моей персоны, для меня просто не существуют (из «сердца вон»), я становлюсь к ним равнодушным; любовь без взаимности мне непонятна.

Добро бы, если бы это свойство моего характера ограничилось женской проблемой. Нет оно имеет продолжение и в отношениях с товарищами по работе, со всеми, с кем общаюсь; и здесь отношения определяются также характером их отношений ко мне. Это приводит иногда к нежелательным последствиям: я «вынуждаюсь» (своим характером) поддерживать хорошие отношения, оказывать всяческую помощь, рискуя своим реноме, не вполне достойным людям, что вызывает у тех, кто меня уважает (любит) недоумение, а у иных даже отторжение (кажется, у В.К., как раз этот случай). В настоящее время переживаю очередной казус этого рода: несколько лет назад меня «нашел» (возможно, потому, что я - «идеолог» мелкого и среднего бизнеса) один татарин-мелкий бизнесмен, неглупый, внимательный, дружелюбный, в его голове постоянно роятся масса неплохих идей. В Казани он пришлый человек, поэтому в его маленьком дельце трудностей невпроворот. Одна из его родственниц мне говорила, что он уже банкротился и не отдал приличную сумму какой-то другой родственнице. Тем не менее я начал всячески ему содействовать; однажды принял участие в его рекламной кампании. Меня в Казани знают многие, в их числе - большие начальники, во всяком случае, моя фамилия «на слуху». Я как-то попросился на прием, по его делам к большому городскому начальнику, которому я некогда был представлен на одном из форумов или банкетов другим большим начальником, пришел в назначенное время; рядом с ним в кабинете сидел еще один, неизвестный, мне чиновник; хозяин кабинета спрашивает меня: чем я занимаюсь, вроде того - какой пост имею в МИДе РФ?; я ответил, что я - московский профессор, почетный член АНТ, тогда он мотнул головой по адресу того чиновника, чтобы он ушел. Обращался в этой же связи еще к ряду больших людей. Разумеется, обещали помочь (без последствий): все ниши прибыльного бизнеса давно заняты людьми своего клана, а вновь образующиеся нужны для своих отпрысков и далее по вертикали и горизонтали... В итоге мой товарищ - банкрот, на него заведено уголовное дело, в котором я - один из свидетелей, при желании «блюстителей» права, могли бы попытаться сделать и «соучастником» банкротства (4). Ничего с этим свойством своего характера поделать не могу, хотя и понимаю его опасное несоответствие нашему жестокому времени, девиз которого -- «спасение утопающих -- дело самих утопающих». «Самое трудное это - победить себя» или «выше себя (есть и вульгарный вариант) не прыгнешь». Как и любое другое явление, по определению не могущее быть однозначно положительным или отрицательным, следствием названного моего недостатка не обязательно, не всегда бывает плохое, случается и хорошее. Не во всем положительный субъект, благодаря поддержке его добрых качеств, реализует именно их, попридерживая отрицательные, и становится полезным обществу человеком. Так бывало, и не раз, в моей практике (есть наглядный пример в той же Казани). Человеку, могущему быть для другого, в его трудностях, полезным, полагается руководствоваться «родительским принципом» благожелательности-поддержки, исключающим отказ от нее по меркантильным, имиджевым и другим этого рода причинам.

Так вот мой товарищ, о семье которого пишу, человек того же «сорта» и, пожалуй, его жена такая же (замечу, между прочим, они оба - натуры властные, пожалуй, в равной мере). Они оба ждали одной и той же - любви с противоположной стороны, в итоге - казус, идентичный ситуации невозможности пребывания двух медведей в одной берлоге.

Напрашиваются следующие обобщения: у моего друга, вполне добротного мужчины - «женская» психология: «он (она) меня любит (жалеет), он (она) ко мне относится хорошо, потому не могу ей (ему) отказать в любви (в дружбе, в помощи), несмотря на то, что не люблю (не могу уважать) его (её). Другое дело, когда его (её) он (она) не любит (не уважает), тогда нет вопроса о взаимооношениях с ней (ним) на любовных (уважительных) началах. У его же жены - «мужская» психология: «он меня не любит, нет нужды отвечать ему любовью», психология, не позволившая добиваться любви мужа своей «любовью» (покладистостью, готовностью уважить его желания).

В авторском варианте представленного в журнал юбилейного рассказа применительно к прекрасной половине человечества мной был употреблен термин «субъект-объект», сущностно характеризующий психологию женщин в сексуальных отношениях. Редакция почему-то, не сказав мне, убрала его. Сейчас я его восстанавливаю. И вот почему.

Думается, природа создает для каждого субъекта, будь то мужчина или женщина, напарника, гармонично сочетающегося по основным параметрам его натуры. И прежде всего - по сексу, дабы зачатие для продолжения рода было занятием не только должным, с позиции закона сохранения вида - обязательным, но и ни с чем несравнимым по приятности (радостности) наслаждением, без которого «обязательность» может и не сработать. Потому, быть может, и сказано, что «браки совершаются на небесах». Практика, однако, показывает, что далеко не все супружеские пары составляются гармоничными. Как следствие многих факторов, в основном, социального происхождения, главным из которых, на мой взгляд, является то, что человечество обречено жить в условиях отсутствия полноты материальных благ, ведущего к различиям в благосостоянии людей, а у иных и полного отсутствия такового, что в конечном счете определяет и пропорции соотношения полов, и зависимость женщин от мужчин и многое другое. Прибавим к этому обстоятельству фактор патриархата, в котором живем. Социальная история распорядилась таким образом, что количество женщин всегда превышает количество мужчин, а биологическая история сотворила так, что созревание, расцвет, а значит, и отцвет первых происходит раньше, чем у вторых. Естественно стремление каждой женщины выйти замуж, в силу сказанного выше она оказывается в ситуации, когда надо выйти замуж. Нередко - когда нет выбора, следовательно, и за нелюбимого, в смысле без влюбленности. Другой случай: женщине приходится отдаваться мужчине потому, что ей от него что-то нужно, а без этой «процедуры» она не может получить желаемого (патриархат, однако!). То есть женщина, по доброй ли воли или без оной, может стать объектом потребления. В первом случае женщина исходит из житейского правила: «стерпится-слюбится», ведь сейчас он её любит (жалеет). История у женщины, как субъекта, выработала в её психологии запасной вариант - способность превращения, при нужде, своего тела в объект сексуальной эксплуатации. В названных случаях она как бы отдается с «желанием», открываясь телом и душой на потребу её желающего субъекта. Достигается «гармония» интересов обеих сторон.

Важно иметь в виду следующий возможный нюанс. В браке, в котором женщина не любит мужа, рано или поздно, она может потерять плотский интерес (по естественно-физиологической причине), проявится негативное отношение к сексу, не обязательно сопрягаемое со стремлением к разводу и даже противясь этому (рассуждая про себя примерно так: я же обхожусь без этого, обойдется и он). Тогда ответом на это со стороны мужа, во всяком случае, если и не каждого, то отдельных более-менее тонко организованных натур, станет адекватная реакция. Секс между ними становится физически невозможным (как минимум - трудным, психологически провоцирующим на «самокопание»). Здесь исток поиска альтернативной партнерши, а затем, нередко, и рушения семьи. В этом (по сексу) принципиальное отличие психологии женщины и мужчины: женщина может сама себя «насиловать», отдаваясь не любя, её физически можно насиловать и против её воли, что совершенно невозможно свершить относительно мужчины. (Даже с помощью стимулирующих эрекцию препаратов секс невозможен при отсутствии полового влечения). В конечном счете это объясняется тем, что в сексуальном тандеме мужчина только активное начало, а женщина может быть и пассивной.
Зачем я (5) это говорю? Знаете ли, любой рассказ (повесть, роман и т.п.) это творение автора о себе любимом - о том, что было с ним или как он о том ли, о других ли событиях думает. Исходя однако из общечеловеческого правила: глядеть на мир, показывая себя, потому как «на миру и смерть красна»; искренне делясь своими опытом, мыслями с желающими ему внимать. Авторское «Я» (иногда более приемлем термин «мурло») присутствует в любом сочинении (включая и научно-исследовательские), выглядывая из всех его красот и, к сожалению, нагло вырисовываясь и из провальных щелей.

Но не ставя перед собой какую-то педагогическую цель. Здесь механизм взаимодействия художника (автора) с обществом мне представляется идентичным механизму взаимодействия адамсмитовской «невидимой руки» рынка с обществом. Бизнесмен не ставит перед собой цели служения обществу, у него одна забота - получить максимально высокую прибыль. Что в конкурентно-рыночных условиях достигается при соблюдении двух непременных требований: хорошего качества товара и его дешевизны (доступности массовому покупателю). Рынок и бизнесмен тем и служат обществу.
Убежден: низкая культура семейных отношений, сексуальная малограмотность в нашей стране являются серьезными причинами (разумеется, наряду с другими и прежде всего - социально-экономическими) неблагополучия в институте семьи, в демографической ситуации, сопровождаемые всё растущим числом разводов, обделенных семейным счастьем одиноких женщин и мужчин, безотцовщиной детей и т.д. Я не открываю «Америки», но для нашего народа, у которого при советах «секса не было», многое, давно всему человечеству, кроме нас, открытое, до сих пор за «семью печатями». Большинство этих «печатей» комфортно устроилось во всякого рода предрассудках, угнездилось в наших мозгах.

Самая большая трудность заложена в различиях физиологии мужчины и женщины. Она объективна. Женщина после сорока лет начинает увядать; наступает менопауза, за которой у многих женщин следует отказ от секса вообще, как бы природно. Присовокупим замотанность женщин работой и бытом (двойной тягой! Женщина должна иметь право и возможность работать тогда, когда она того хочет, когда, к примеру, есть потребность реализовать талант; в иных случаях ей вполне достаточно работы дома; это есть условие семейного благополучия). У мужчин же способность к сексу - «до гробовой доски» (незабвенный Леонид Утёсов певал: «когда проходит молодость, еще сильнее любится»). Есть физиология, есть и психология, которая, хотя тоже сформирована природой, она регулируется интеллектом, степенью воспитанности. Когда речь идет о выживании или даже просто о более-менее человеческих условиях жизни, интеллект может скоординировать психику, «навязать» ей нечто такое, которое изначально было ей неприемлемо. Человек -субъект; он не может мириться с трудностями только лишь потому, что они объективны. Он призван, по крайней мере, смягчать их. Сюда же приплюсуем научные достижения сексологии.

Чрезвычайно важно становление подрастающего поколения с пониманием того, что они будущие мужья и жены, матери и отцы семей. Особая забота - формирование девочки-женщины как хранительницы очага, пествующей в себе и в своих ближних любовь, дарящей её всю свою жизнь. Тем стимулируя ответную любовь к себе. Да и как не любить её, если, к примеру, подруга моего друга после встречи с ним пишет ему в письме (живут в разных городах): «Ты всесторонний молодец, не сглазить бы, живи долго и так, как живешь, ощущая красоту и сладость жизни». Так может писать лишь женщина, вся зацелованная, вкусившая жизнь во всей её любовной прелести...Omnia vinit amor, et nos sedamus amori (Всё побеждает любовь, покоримся и мы любви). И вообще, дорогие мои сограждане, известно, что давать много приятнее, чем брать; я, когда подам милостыню (в большинстве случаев -женщинам с детьми), потом энное время, в состоянии радостной эйфории, твержу себе: какой я добрый... Не потому ли всюду женщины живут дольше нас, треклятых, берущих лишь?!

У татарского народа есть выработанный веками императив: «Желание мужа - желание Господа Бога». Убедить наших женщин в жизненной важности этой формулы в век эмансипации трудновато. Но эмансипация эмансипацией, а семейное благополучие в нормально функционирующем «домашнем очаге» - первое условие, что делает женщину счастливой. В его основе -умение выполнять природой и историей возложенную на женщину миссию хранительницы очага. Только будучи таковой, она и может закрепить за собой статус субъекта семейных отношений, то есть эмансипированной в собственном смысле этого слова. Иначе она - неприкаянная одиночка и, если еще есть на нее спрос, - объект сексуальной эксплуатации с одноразовыми радостями и долгим непредсказуемым ожиданием неизвестности.

Нечто подобное приведенному выше татарскому императиву имеется и у какой-то части русских. Об этом я недавно узнал от живущей сейчас у нас няни моего внука Любы (Любовь Эрастовна; так и подмывает характеризовать её (кстати, со слов её самой, как-то, мимоходом, сказанных) «нашей «Ариной Родионовной» - уж больно хорош внучек от моего «поскребыша»: обликом и поведением своим свидетельствует об авансированности природой неординарностью (не сглазить бы!), и не потому так думаю, что «свой воробей лучше чужого соловья», я не подвержен воздействию этой дурной сентенции; ему и нам очень повезло с няней Любой). Она рассказывает, что её мать (сибирячка) внушала своим дочерям: «никогда мужа не наказывайте отказом еды и секса». Наверное, потому что и та, и другой легко компенсируемы на стороне, в то же время вызывая у супруга неудовольствие, а то и озлобление, переходящее в «трещину», со временем в «пропасть» в семейных отношениях. Кстати, о помянутой «няне Любе», с которой внуку и нам очень повезло. Она из тех прагматичных, неглупых русских баб-трудоголиков, на которых держится-стоит Русь, которые и рынок-то начали в новый период страны, своим челночным бизнесом накормили, обули и одели сирых россиян. Её дом (семья) за тридевять земель от Москвы, где нет работы, зато есть муж пенсионер, предполагаю, любящий прикладываться, к известному российскому пойлу, и трое сыновей, еще недавно неженатых. Уже несколько лет подряд приезжает на заработки в Москву; на заработанные деньги она купила двоим сыновьям квартиры (один из них некоторое время тоже был на заработках в Москве), третьему отдала свой дом, а себе купила квартиру; теперь зарабатывает на поддержку внуков - их уже шестеро. Смотря на неё, вспоминаю свою бабушку по отцу. Она рано овдовела, оставшись с пятью детьми мал-мала-меньше. Сыновей (трое) женила, обеспечив каждого своим домом, дочерей (две) выдала замуж за порядочных людей. Одна из них, во время гражданской войны, вместе с мужем совершила «одиссею» через всю Россию в Китай, оттуда в Японию, а после второй мировой войны, по неуточненным сведениям, её дочери или внуки (?) перебрались в США. Племя от другой дочери проживает в Татарстане и в г. Обнинске. Последние по Интернету нашли меня и теперь изредка общаемся.

Сказав о внуке, долженствующем продолжить мой род (до него были одни внучки), надо сказать и о его отце-моем сыне Тимуре. Он с женой эмигрировал в Канаду. По одной-единственной причине: если не сказать, что невозможно, то очень трудно было ему вести свой маленький бизнес (с тестем имел совместную фирму по оптовой продаже аудио-видео музыкальной продукции). Жаловался: нельзя шагу шагнуть, чтобы не дать на «лапу» чиновнику ли, милиционеру ли, кому угодно, с кем приходилось общаться по делу. Эта участь его не миновала даже когда он в конце прошлого года прибыл в Москву на новогодние каникулы. По пути к нам (он с женой остановился у родителей жены), абсолютно трезвый (не пьет совсем) на станции метро «Парк культуры» был остановлен полупьяным милиционером с требованием предъявить паспорт; Тимур предъявил его, тогда милиционер, заявив, что паспорт какой-то не такой, пригласил его в отделение милиции, Тимур отказался идти туда, тогда милиционер: «дай мобильник, надо позвонить», Тимур дал ему 50 рублей; инцидент был исчерпан. (В Канаде полицейский не имеет права спрашивать ни у кого документа, если он не нарушил общественного порядка, будь он самый что ни на есть бомж).

Один штришок из жизни-бытия там Тимура с женой. Приехавшие туда на постоянное жительство люди обязаны учиться в тамошнем университете государственному языку (в Монреале, где они живут - французскому). По этой причине их сын (наш внук) временно пребывает в Москве. Во время учебы государство им ежемесячно платит стипендию-500 долларов. Можем ли мы представить себе такое возможным когда-нибудь в России, даже когда она выйдет из нищеты? Нет, это исключено, так как у нее есть «более важные» заботы, например, вернуть статус «величия». Для этого же, как рекомендует один из моих университетских коллег, нужно «крепить броню, убыстрять танки, создавать оружие нового поколения и работать в режиме активного противодействия (Соединенным Штатам Америки.-А.Б.)» (Андрей Фурсов. Выбор без выбора // ЛГ. 1-7 декабря 2004 г.). Включайся Россия в новую гонку вооружений, а то от прежней гонки лишь ополовинилась, глядишь, начнем по новой и совсем скукожится до средневековой «Московии»...

Другой сын Костя женился в 2003 г., окончил заочную аспирантуру в Дипломатической академии МИД РФ, защитил диссертацию, которую издал книжкой, утвердился в степени кандидата экономических наук. С товарищами ведет совместное дело. Сейчас в Вашингтоне вместе с женой, которая, окончив Московскую юридическую академию, ныне совершенствуется по международному праву в одном из американских университетов.

Дети, живущие в Казани: дочь Лариса, работая профессором в технологическом университете, издала два учебника (один - в Москве), успешно готовит научную смену (в год по 2-3 кандидата наук); её сын Юра окончил аспирантуру, собирается защищаться в ближайшее время, получил второе высшее образование (юридическое) - надо было в связи с чиновничьей карьерой, на стезю которой он вступил; у него растет умненькая дочь. У сына Анвара существенных изменений личностного плана нет; но большие успехи у его сына Жени: он прошел трудный путь от посредственного ученика обычной школы через спецшколу с английским языком обучения и технологический университет (красный диплом) до аспирантуры; нет сомнения - будет и ученым. Весь этот период - под бдительно-строгим присмотром и неотложной помощью его тети (по отцу) - Ларисы. Надеюсь: Женя положит начало династии интеллигентов в его мамином роду.

ххх

Предлагаемый читателю рассказ - раздумья человека, немало пожившего в этом грешном мире (yzemnen tatarlarbma abbi keshe bularak), жизнь которого складывалась весьма противоречиво, не то, чтобы совсем несчастливо, и не сказать, что очень благополучно. Было всяко. Однако, в общем и целом, несмотря на длительный перерыв в исследовательской деятельности в годы брежневского застоя, состоялся: сыновей и одну дочь вырастил, другой дочери, выросшей без меня, помогаю, но мало (далеко живет); посадил много деревьев, построил дом (садовый), колодца не вырыл (не было надобности); написал более 300 научных и публицистических работ (в том числе за последние пять лет около 60); принимаю участие в деятельности Академии наук Татарстана и Академии политической науки (Москва), в Академическом обществе татар Москвы (сопредседатель); участвую в национальном движении татар (на международном, федеральном и региональном уровнях). Этот год для меня «урожайный» на юбилеи: в мае победный, я - какой-никакой, но участник победы в ВОВ, начал - с Германией, кончил - с Японией (подполковник в отставке); в октябре по возрасту, в декабре - 55 лет в высшей школе. («Гуляй, не хочу!»).

Так что на жизнь не в обиде. В ней: «Что доброго ни бывает с тобой, оно от Бога; а что злое бывает с тобой, то от тебя самого» (Коран. Глава 4, стих 81). Не делай злого - оно, как проклятье, вернется к тебе самому, направь усилия на доброе и ты сам себе помощник, старание твое окупится сторицей. Благодарен за то, что моя жизнь еще продолжается. За письменным столом и компьютером, за кафедрой в университетской аудитории. И главное - «ничто человеческое мне не чуждо»... Мне выпала честь оправдывать старинное определение: «В России надо жить долго». Чтобы свое предназначение осуществить как можно полнее. К слову: докторскую защитил в 46 лет, утвердился в 70, умри раньше - остался бы кандидатом наук или не дождись «перестройки», на моем, «кандидатском» (без докторской степени и академических званий), счету было бы тридцать с небольшим работ, одна небольшая книга. Добрым людям нет нужды спешить в «лучший мир», лучше не бывает, чем на белом свете!.

И последнее. Иные богобоязненные «человеки в футляре» упрекают меня в излишней откровенности о событиях, отношениях, связанных с близкими мне людьми (хотя подчас пишу в иносказательной форме), даже – в предательстве по отношению к ним. Поскольку-де могут воспользоваться этим их враги. Да, в обществе, в котором правят бал люди сомнительного нравственного свойства, всё, без исключения, имеет место быть. Неприятно к тому же, знаете ли, читать о себе неприятное, будь оно и правдивым отражением действительности. Но ведь, обычно, не бывает приятных лекарств, медицинских процедур. Такова жизнь… Не вижу смысла её игнорировать! (Божье наказание иметь дело с человеком пишущим (быть с ним в родстве, дружбе или даже просто знакомым); в какой-то мере проблематично, даже опасно: он, рано или поздно, вставит в свои сочинения тех, с кем столкнулся в запомнившихся обстоятельствах. Это же – его профессия. О чем же ему писать, как не о себе, своем окружении, о том, с чем (кем) ему пришлось встретиться, что провоцировало его на размышления, просящие выплюснуться на бумагу?

Пеняют мне уважающие меня люди из властей предержащих, что я своими острокритическими высказываниями по адресу государства, его бюрократии, могу причинить вред своему университету, который и без того в черном списке. На это я скажу, во-первых, власть плюет, по меньшей мере, с высоты птичьего полета, на критику её деятельности, особенно со стороны пишущей «бесштанной» братии, которую она сама только, в основном, и читает. Во-вторых, и это главное- люди творческой профессии не могут не находиться в антагонизме к власти, потому что они воспринимают мир обостренно, иная мера его восприятия неминуемо приводит их к импотенции. Ибо творить означает созидать новое- наличное не вполне удовлетворяет творца. И в-третьих, самоцензура, навязываемая авторам, как правило, «экспертами» из холуйствующего окружения начальства, имеет целью не обережение учреждения или его властвующей элиты от государевых напастей, а продление своего лизоблюдского статуса. Аминь!
Август 2005 г.

Примечания

1. К 80-летию автора был опубликован рассказ «Несколько страниц из
моей социобиографии. Почти обо всем» //Казань, №8. 2000 г.

2. Сталинскими молодчиками иезуитского ордена «меченосцев», тогда
имевшего абревиатуру ВКП (б), затем КПСС (Ка-Пэ-ЭС-ЭС). Думаю, пере
именование своей партии (после окончания второй мировой войны!) в со
звучное некогда смертельно опасному для демократии гитлеровскому эсэ
совскому образованию, упраздненному победителями, Сталину понадобилось для того, чтобы реальность такой степени угрозы советского коммуно-
фашизма «империалистам» Запада подкрепить угрожающим психологическим трюком, дабы все знали, что «свято место пусто не бывает», что ГУЛАГ
в лице «мирового социалистического лагеря», охватившего пока треть чело
вечества, имеет всемирную перспективу.

3. Возможно, потому что там слишком хорошо, а возвращение в греш
ный земной мир с неизбежностью возврата туда же, небезопасно: в другой
раз, когда вернешься в тот мир, вдруг придется проходить через иные ворота.
Как в той притче о столетней девственнице, вознамерившейся в том мире
попасть в рай, поскольку блюла и соблюла себя девственницей, как она пола
гала, для Господа Бога. Но тамошний начальник ангелов Михаил Архангел
(как бы, комендант рая), встретив её у ворот, попросил рассказать о благих
делах, сотворенных ею для пользы людей, на что девственница ответила, что
она блюла и сохранила себя нетронутой для Господа Бога. Комендант сказал
ей, что, следовательно, она ничего не делала, а решающим условием допуска
в рай являются полезные для людей деяния человека на Земле и только. По
скольку требовалось определиться, она вынуждена была пойти к вратам ада.
На вопрос тамошнего коменданта (Сатаны-диавола): что же такого плохого
она сделала в том, земном, мире, она повторила сказанное у врат рая. Значит,
ты ничего хорошего для людей Земли не делала, а сюда мы принимаем тех,
кто негодяйствовал. Не приняли и в ад, осталась между небом и землей. Воз
можно, из боязни оказаться в таком дурацком, промежуточном положении, и
не возвращаются из «лучшего мира» покойные, чтобы хоть одним глазком посмотреть на наши страдания и засвидетельствовать нам о «лучшем мире», приглашая нас ускорить наше продвижение по пути к ним, пополняя их ряды. Нет приглашения гостевать с ними-не надо спешить, чтобы не оказаться в положении незваного гостя, который, известно, «хуже татарина» (ему же получается хуже - в квадрате!).

4. Есть и позитив: не зря говорится, что «нет худа без добра». Я на
практике воочию убедился в верности, аналогичного пушкинскому - «Гений
и злодейство несовместны», моего политико-теоретического вывода о том,
что «бюрократическое государство и мелкий (средний) бизнес несовмес
тимы». Сколько бы оно ни принимало постановлений-законов о развитии, поддержке и тому подобных благих намерениях относительно этого вида
бизнеса, проку не будут, все они уйдут в песок бюрократии, абсолютно заин
тересованной в том, чтобы его не было. При нем (такого типа государстве) возможен лишь сросшийся с ним крупный, монополистический бизнес,
имеющий материальную возможность делиться с его хозяевами, то бишь бю
рократами, терпящий выхватывание из его рядов отдельных, амбициозных,
«экземпляров» для отсидки в «лефортовках», а затем в не столь отдаленных весях, то есть бизнес холуев «боярского» качества, борода которых пригодна
для выдирания.

5. Поскольку в моих сочинениях это самое «Я» наличествует довольно
часто, вынужден дать ему пояснение. Тем более оно необходимо, что мы
ментально всё еще пребываем в советском прошлом. В помянутый период
всяческого «коллективизма», позволявшего в художественном, научном
и прочем творчестве становиться «соавторами» любой бездарности из
начальства, это называлось «яканьем», высмеивалось, приводя известную стихотворную строку «выхожу один я на дорогу»; надо было писать «Мы».
Следуя примеру такого «коллективиста», как «Мы, Николай Вторый, само
держец всея Руси...

Москва, 10 марта-7 мая 2005 г.

 II.Извечные русские вопросы

 1. Октябрьская революция - социалистическая?

Сама постановка вопроса в такой формулировке еще недавно показалась бы кощунственной. Ведь Октябрьская революция именно так себя назвала в первый же момент ее явления миру. Этот эпитет закрепился за ней на многие десятилетия. Не говоря уже о том, что мы сами себя, свое общество считали социалистическим, и только таковым. На Западе многие и ныне продолжают твердить, что общество, построенное в СССР, — социалистическое, иным оно и не может быть. А теперь кое-кто из нас усомнился в ее, революции, социалистическом характере...

Бытовавшее в марксистской литературе утверждение о пролетарской революций как революции априорно социалистической представляется неприемлемым. Полагаем, что эти понятия несинонимичны. Не исключено, что социализм вообще не нуждается в революции. Последняя, как крайняя мера исхода общества из тупика, куда его завел правящий класс, весьма редко бывает «бархатной». Она жестока, отнюдь не гуманна, недемократична. Уже по одному этому обстоятельству сомнительна и ее социалистическая перспектива, даже если такая цель ею изначально ставится, о чем говорит опыт всех имевших место «социалистических» революций. Думается, что ,последней закономерной революцией в истории человечества была революция буржуазная. Все последующие, если они случались (большинство стран сумели обойтись без них), лишь завершали недоделанное этим первым, буржуазно-демократическим этапом и в принципе не выходили за его рамки. Те же революции, которые попытались это сделать — так называемые «социалистические», — выйдя за рамки буржуазной революции, оказались на обочине цивилизации, и возвращение на ее столбовую дорогу пока что видится весьма проблематичным. Это с одной стороны.

С другой — соответствовал ли замысел большевизма в канун Октября идее социалистического общества, мыслимого как общество социальной справедливости, гуманное, демократическое, в котором упраздняется отчуждение работника от средств производства и произведенной им продукции? В «Государстве и революции», написанной Лениным за два-три месяца до переворота, этом «евангелии» от Ильича, утверждается, что собственником национального достояния становится государство, а граждане у него наемными работниками. Государство же, по Марксу и исходя из опыта человечества, скорее .правомерно считать своего рода частной собственностью бюрократии, которая у нас, по существу, стала новым эксплуататорским классом. Осуществление замысла большевизма таким образом, не привело к созданию социалистического общества.

Попробуем ответить на следующие вопросы: 1) может ли пролетариат быть диктатором и построить социализм? 2) совместим ли социализм с диктатурой? 3) осуществима ли вообще идея социализма? В заключение попытаемся разобраться с вопросом: революция и контрреволюция каких классов была в октябре 1917 года и в последующие годы?
1

Пролетариат, на которого марксизм возложил «всемирно-историческую миссию» строителя нового общества, как нам представляется, несоциалистичен по своей природе. Идеи социализма в его сознание, движение (это доказано историей и подтверждено классиками) вносятся извне просвещенными представителями имущих классов по соображениям социальной справедливости. Не будучи органичными, идеи эти там приживаются постольку, поскольку пролетариат нищает, в люмпенизированной его части, и отторгаются как инородное тело по мере роста его благосостояния.

Возлагая на пролетариат «всемирно-историческую миссию» освобождения человечества от гнета капитала, классики марксизмавидимо, оказались в «плену признаваемой ими незыблемой логики истории. Ведь как развивалась история до капитализма? Каждый раз появление нового класса, к примеру буржуазии, завершалось его развитием в господствующий и преобразованием всего общества по своему образу и подобию. Так, должно быть, мыслилось классиками и развитие пролетариата. Между тем он принципиально отличается от предшествовавших ему классов по своему положению в обществе. Буржуа были собственниками — организаторами -производства — и как таковые являлись знатоками экономики, культуры, главенствовали в духовной сфере. Пролетариат же всюду и всегда формировался из разорившихсядеклассированных элементов всех классов. Процесс деклассирования проходит через длительный этап маргинализации и сопровождается люмпенизацией многих мелких собственников.

Разберем вопрос о том, насколько пролетариат способен осуществлять предназначенную ему марксизмом диктатуру. Известно ленинское положение о «власти для трудящихся» в начале диктатуры пролетариата, осуществляемой чрезвычайно тонким слоем «старой партийной гвардии». Не странна ли сама постановка вопроса о диктатуре класса, осуществляемой не им самим, более того —вопреки его большинству, названному большевиками несознательной частью, а якобы его представителями, то есть коммунистами? Какой класс до пролетариата и кроме него проводил диктатуру подобным образом? Буржуазия сама осуществляет диктатуру, когда это ей необходимо.

.На возражения М. А. Бакунина о невозможности диктатуры , здо класса марксисты ртвечали, что ее, будут осуществлять лучшие пролетарии, организованные в коммунистическую партию; они сумеют правильно выражать интересы рабочих и всех трудящихся. Но сознание людей определяется не бывшим, не прошлым их бытием, тем более не происхождением, а наличным бытием. Люди, ставшие властью, вынуждаются руководствоваться властными функциями, интересами власти. Бюрократия государства собственника национального достояния — неизбежно формируется -в новый эксплуататорский класс.

Коммунистическая партия, став правящей, вросла в государство, подмявшее под себя общество. Возникло невероятной мощи коммунистическое государство-собственник, своего рода Левиафан, которое не могло перерасти во «власть через трудящихся», как это декларировалось (история не знает случаев добровольного отказа от власти со стороны тех, кому она принадлежит).

От попытки соединения идеи диктатуры с пролетариатом родилось, как это бывает в природе при скрещивании вроде бы родственных, но далеких друг от друга видов, нечто ублюдочное, в; нашем случае — еще и каннибальское, пожирающее все животворящее и творческое и абсолютно не способное плодоносить. Это и есть так называемое «пролетарское», а фактически бюрократическое государство.

Главную причину провала социализма и установления господства новых эксплуататоров надо видеть не в культурной отсталости и не в полном отсутствии хозяйственного опыта у пролетариата, как это до сих пор кое-кто мыслит, ибо в другом качестве он,, пока остается наемником, не может существовать. Даже если допустить, что пролетариат стал бы высококультурным, образованным и ученым, то и тогда проблема власти им не разрешима.,-Как отмечал Бакунин, не- приведи Бог, чтобы у власти встали учёные, так как они к людям будут относиться как к подопытным кроликам. Не это ли мы до последнего времени наблюдали в деятельности гайдаровского правительства ученых, специалистов, экспериментирующих над народом самым жестоким образом?

Проблема не в том, как мыслили все противостоящие 'большевизму социалистические течения, будто Россия, ее пролетариат не ::были готовы к социализму, что надо-де дать время для их вызревания, а в том, что пролетариат сам по себе и не может вызреть в качестве класса — созидателя нового строя, руководящей и направляющей силы. Определяющая роль здесь принадлежит психологии пролетария-наемника. Последний озабочен одним— как можно большим потреблением при минимальной трудовой отдаче на хозяина (не на себя), ибо он не уверен, что завтра у него будет что потреблять, в отличие от буржуа-собственника, стремящегося сохранить и умножить собственность, которая ему и завтра пригодится.

 В условиях тотально-государственной экономики, неизбежным следствием' которой является сплошная пролетаризация народа («язва пролетариатства» буквально покрывает все народное тело), управление обществом возможно лишь на началах диктатуры, полностью исключающей какую бы то ни было демократию. Государственная экономика — не самоорганизующаяся и не саморазвивающаяся-нуждается в административно-командной системе. Решающей причиной создания ГУЛАГа, драконовских законов о труде полукрепостного положения колхозников является именно это обстоятельство. Ослабление, а в ряде случаев отмена поименованных атрибутов диктатуры — главная причина нынешнего хаоса в экономике, в основном еще государственной, но без государственных «руля и ветрил». Только поэтому обществу, еще не освободившемуся полностью от коммунистической диктатуры, уже грозит диктатура новой номенклатуры.

Роль «демократии» с целью маскировки (не для внутреннего «потребления», а для внешнего) на потребу социалистически настроенных зарубежной интеллигенции и пролетариата, для успокоения и завоевания их на сторону мировой социалистической революции выполнял «демократический» фиговый листок в виде советской конституции и различных демагогических партгосрешений. Тех же из советских граждан, кто, всерьез воспринимая конституционные нормы, пытался требовать их реализации, правители тноили в лагерях, объявляли по давней российской традиции сумасшедшими и сажали в психушки (это уже чисто большевистское нововведение).

По замыслу марксизма, в пролетарском, государстве рабочий класс становится хозяином своему труду и произведенному им продукту. Но чтобы оказаться в таком качестве, недостаточно избавиться от крепостной зависимости (что у нас тоже было), надо еще иметь возможность продавать себя тому, кому хочет сам работник, так сказать, выгодно продаться. А это возможно только в том случае, когда работник имеет обеспеченный «тыл», когда он может вести разговор «на равных» со своим патроном, вступать с ним в демократические отношения. Наемник в чистом виде—лишенный собственности — вне демократии. Он в лучшем случае «потребитель» демократии, но не ее «производитель», не соучастник в ее осуществлении. В худшем же варианте он соучастник тоталитаризма. Наемничество, по своей сути, — базовое явление для .любой формы диктатуры.

11
Демократия и социализм нераздельны. Там, где нет демократии, не может быть и социализма. У подлинного социализма мо-дель одна — демократическая. Октябрь же создал общество без демократии, лишив ее социальной почвы — собственников, и в этом его ахиллесова пята. Демократия — там, где рынок, на котором функционируют частные собственники. Рынку она нужна как условие его существования и развития на началах конкуренции равных товаропроизводителей. Но рынок как базовое явление для демократии в то же время относительно самостоятелен в условиях господства частной собственности (при господстве государственной монополии функционирует «черный рынок»). При диктатуре в обществе частной собственности рынок действует, но ему тесно. Поэтому в конечном счете без демократии он невозможен, в силу чего любая диктатура в условиях рыночной. экономики относительно недолговечна (в худшем случае она кончается со смертью диктатора). Диктатора, класс его поставивший, вынуждает в надлежащее время, когда он выполнил свои задачи и экономике становится невмоготу от его опеки, отдать бразды правления. И экономика обычно вступает в полосу расцвета. Хуже об- . стоит с возможностями демократии при отсутствии рынка: ее в этих условиях нет и быть не может.

Что такое «демократия»? Буквально в переводе с греческого: «демос» — народ + «кратос» — власть. Народ изначально понимался как совокупность граждан. Под «гражданином» имелся в виду человек свободный, каковым мог быть лишь владелец недвижимого и движимого имущества, собственник, налогоплательщик, способный содержать гражданское общество, все его структуры. И только «разнокалиберные» собственники могут формировать полифонию гражданского общества, а отнюдь не рабы и не наемники. Свободные граждане, составляющие народ (не население вообще), для защиты своих весьма разных, как правило не совпадающих, интересов нуждаются в демократии, основное содержание которой — плюрализм во всех сферах жизни общества. В этом их отличие от рабов и наемников, идеал и условие освобождения которых — серое, унылое единообразие. Отсюда жесткий единый политический центр в их освободительной борьбе, претензия на гегемонию одной социальной группы уже в процессе борьбы, а затем, после победы — скатывание к диктатуре. Не случайно сейчас публицисты и политики бьют тревогу по поводу возрождающегося рабочего движения, претендующего на самостоятельность. Опасаются, что в отрыве от руководимого интеллигенцией общедемократического движения оно неизбежно устремится к новой диктатуре по образцу 1917 года в России, тридцатых годов в Германии. Но не одно только рабочее движение стремится к тоталитаризму. Тяготеют к нему все другие нищающие слои населения, мелкий хозяйчик, люмпенизированная часть интеллигенции. Они, как правило, становятся во главе антиправительственного движения. Социальная база любой формы диктатуры — все, кто лишен собственности.

Диктатура означает власть, опирающуюся на насилие. Деклрировалось, что оно направлено против незначительного меньшинства общества. Но меньшинство можно подчинить воле большинства с помощью общественного мнения, а относительно немногих из числа уголовников — респрессивными органами. Следовательно, сама идея диктатуры исходит из того, что без нее большинство народа не подчинится выдающему себя за его спасателей меньшинству. Так было и с коммунистической диктатурой, направленной практически против всего народа.

Насилие уподоблено марксизмом «повивальной бабке истории», когда она беременна новым обществом. Но акушерка не насилует роженицу, а помогает ей родить. Лишь в случае, когда роды ненормальны, акушерка прибегает к хирургии. Это наводит на мысль, что марксизм, сам того не желая, уподобил рождение социалистического общества не естественноисторическому процессу, а искусственному. Насилие предназначалось в качестве средства осчастливливания человечества, что изначально порочно в своей основе. Ибо насилие рождает ответное насилие со стороны тех, кто способен сопротивляться, и рабство — со стороны тех, кто к сопротивлению не способен. С нами случилось последнее. В юриспруденции случай несоответствия цели средствам ее достижения именуется «покушением с негодными средствами». Так обстоит с соотношением диктатуры и социализма.

 Какова же основная причина трагедии, постигшей советскую демократию? Среди ученых бытует ответ по Ленину: «Развиться настоящим образом, развернуть полностью свои задатки и способности Советы могут, только взяв всю государственную власть, ибо иначе им нечего делать...»1. Игнорируется, таким образом, всемирная практика человечества по обеспечению разделения властей—-там, где оно последовательно проводилось в жизнь, удавалось достичь и демократии и даже кое-чего существенного из социалистических преобразований.

Если мы хотим строить демократическое общество, то отходить от принципа разделения властей никак нельзя. Ведь ради чего сейчас предлагается попытка формирования «президентской республики», то есть усиления исполнительной власти за счет ущемления -представительной или якобы в соединении с ней? Для единства действий при осуществлении экономической реформы, трудно идущей по причине, схожей с той, что мешала реализации усилий лебедя, рака и щуки из известной басни.

1Ленин В. И. Поли. собр. соч.,, т. 34, с 305. 22

Казалось бы, цель благая. Но история российских революций со всей очевидностью свидетельствует о том, что единство действий большинства в главном необходимо как бы в одноразовом порядке, для победы революции, для создания предпосылок строительства нового общества. Плюралистический подход при этом — пагубная помеха. Потому что свергаемый класс силен единством, своей организованностью и традициями, укоренившимися в обществе. Другое дело на следующем этапе, в созидательный период. Враг повержен. Зато теперь ' выходит на арену невидимый противник, намного опаснее первого — неизведанность путей к новой жизни. Всякое знание вообще, закономерностей развития сообщества людей особенности,- добывается противоборством разномыслия. Поэтому здесь единство в любой сфере жизнедеятельности в песрпективе, с точки зрения естественноисторического развития, гибельно.

Единство, как метод организации деятельности государства под флагом «Вся власть Советам!» было неизбежно для большевистской партии, вставшей на путь исхода из естественноисторического русла и формирования государственного способа производства как всеобъемлющего. Возникнув через насилие, большевистская диктатура могла существовать только насилием же, требующим абсолютного единства как внутри отдельных структур государственной власти (партии, Советов, правительства и т. п.), так и'во взаимоотношениях между ними. Малейшее ослабление единства для них оказалось бы гибельным. Резолюция X съезда РКЩб) «О единстве партии» была исторически неизбежна. Единая экономическая основа— единая власть («партия — государство»). Без такого тождества большевистский режим, будучи искусственным сооружением, не мог бы долго существовать. Окажись Советское государство 'не в мировом сообществе человечества, а изолированно (скажем, на другой планете), оно, оставаясь в таком качестве, было: бы неистребимо до полного физического вырождения народа. Попытка выхода из социально-экономического тупика вызвана в решающем смысле не внутренними, а внешними причинами, выпадением страны • из общемирового цивилизационного процесса, приведшим :к резкому нарушению баланса сил не в пользу советской сверхдержавы, к невозможности поддержания жизни народа на относительно приемлемом уровне за счет бесконечно истощаемых природных ресурсов в условиях истончаемого, неизбежно протирающегося сталинского железного занавеса. Единение властей противопоказано обществу, стремящемуся стать плюралистическим на базе рыночной экономики. Любая форма авторитарной власти в условиях монопольной государственной экономики неизбежно завершится установлением тоталитарного режима и свертыванием начавшегося перехода к рынку. Демократическая власть потому и демократическая, что она выражает интересы различных социальных слоев и групп общества. Она вынуждена принимать во внимание самые различные мнения; столкновение мнений приводит к нахождению наиболее правильных решений задач, стоящих перед обществом. Так что, во-первых, демократия объективно не может быть единой; во-вторых, она в этом и субъективно не заинтересована. Она сама, как в целом, так ив своих составных частях, нуждается в оппозиции.

Следовательно, как ни трудно преодоление противоречий между представительной и исполнительной властями (а также и «четвертой властью» — прессой), другого пути нормального функционирования - государственной власти в рыночном, плюралистическом обществе нет. Каждая из властей должна зависеть друг от друга; противоречия между ними, взаимный контроль исключают попытки строительства одною из них «Вавилонской башни». А такие попытки, как показывает наш опыт, неизбежны, когда власть неразделима. Нет резона повторять опыт большевиков. Уинстон Черчилль, потерпев поражение на выборах, состоявшихся после победы над фашизмом при его активнейшем участии, высказался в том смысле, что демократия, может быть, и плохая штука, но лучше нее пока ничего не придумано.

 III
Крах попыток строительства социалистического общества в СССР и опекаемых им странах не означает краха социалистической идеи вообще. Пока живо человечество, его стремление построить гуманное общество равноправных и равнообязанных граждан, в котором торжествовала бы социальная справедливость, неизбывно. Это положение универсально для всего мира. А для российского народа оно усугублено его многовековыми, не преодоленными капитализмом общинными традициями, закрепленными боль-щевизмом в фарисейском клише: «И все вокруг народное, и все вокруг мое. Коллективистская, уравнительская психология — вот что сегодня является почти непреодолимым препятствием на пути к рыночной экономике. Борьба с такой психологией лобовйми методами безрезультатна. Хуже того, усиливается озлобление народа против всех и вся. Преодолеть ее можно лишь превращением народа в фактического хозяина своего национального достоянця, в котором каждый имел бы равную со всеми долю.

Не исключено, что названная проблема относится к нерешаемым «теоремам». Но речь идет о выживании, а значит, надо биться за ее решение.

Исходная посылка принятой нами концепции в отличие от той, которой длительное время придерживалось руководство страны, состоит в том, что \источник бедствий общества не в одном лишь огосударствлении экономики, упразднив которое с помощью приватизации, можно якобы решить все проблемы. Приватизация, если народ позволит ее провести, с одной стороны, частично решит задачу создания некоего минимума класса буржуазии, с другой — практически оставит нетронутым главное наследие большевизма «язву пролетариатства», доведенную до раковой опухоли на теле всего человечества, ныне смертельно напуганного и озабоченного ее лечением. Танцевать надо от этой «печки». Излечение от «язвы» необходимо не ради одной лишь справедливости и вообще соображений морали. Тем более что справедливость достигается не морализаторством, не преднамеренно поставленной целью, а эффективным ведением экономики. Нет, излечение надобно, и немедленное, для создания благоприятной среды, в которой может формироваться рынок с классом предпринимателей. Той среды, которая чтила бы частную собственность как священную и неприкосновенную. Таковою она, собственность, может стать, когда ею владеют не одни лишь избранные случаем или верхушкой граждане. По подсчетам исследователей, у нас предпринимательской деятельностью способны заниматься в обозримом будущем не более 3—5 процентов самодеятельного населения (в США—20 процентов). Такой мизер объясняется, надо думать, в основном тем, что за советский период названное свойство выбивалось из наших людей всеми доступными диктаторам способами. Вовсе, не обязательно, однако, всем стать бизнесменами. Это невозможно, да и не нужно. Но необходимо и возможно всем быть собственниками.

Единственно реальный путь недопущения замены красного тоталитаризма коричневым, черным или еще Бог весть каким состоит в преобразовании посткоммунистического общества в общество собственников. Напомним, что исторически буржуазия в своей массе вырастала из крестьянства, которое, даже будучи крепостным, имело кое-какое имущество, то есть зарождалось в родственной среде, а отнюдь не в числе наемников, вкупе составляющих класс врагов собственности. Причем даже при сильном государстве, а оно тогда было таковым, этот процесс сопровождался многими социальными катаклизмами, включая революции, направленные против собственности. Что же говорить о современном государстве , ослабленном коммунистическим наследием, практически неспособном защитить не только представителей вновь нарождающегося класса собственников, но и самого себя. (Под «защитой» имеется в виду не столько материальная поддержка, в которой буржуазия нуждается, особенно в стадии становления, сколько защита ее собственности от покушений; на нее со стороны люмпенов и уголовников).

Недооценка принципа частной собственности (выраженного в разных ее формах) для большинства народа — причина причин краха всех предшествовавших капитализму общественно-экономических формаций. В России она продолжала иметь место и при переходе к капитализму. Эта недооценка стала главной причиной социального напряжения с самого начала модернизации российского "общества — аграрной реформы 1861 года. Формирование полностью лишенного собственности промышленного пролетариата с чрезмерно низким жизненным уровнем, разорение .большинства креетьяства (до двух третей) с превращением его в почти люмпенизированную массу и послужило социальной базой перерастания февральской демократической революции в так называемую «социалистическую» революцию в октябре 1917 года. Поэтому политика нынешнего российского руководства, реально рассчитанная на создание класса предпринимателей из 3—5 процентов самодеятельного населения с оставлением его большинства наемниками, не приведет к цели. Она вернет нас к не пройденному до конца в свое время этапу первоначального накопления капитала, уже однажды выведшему . страну на дорогу разрушительных революций. Одна из них установила невиданную в истории тоталитарную диктатуру, осуществлявшую на пути к «светлому будущему» геноцид против собственного народа.

Пришло время извлечь урок из кровавой истории, как собственной, так и всемирной. Вернуться в лоно цивилизации, в ее естественноисторическое русло.

Всемирный опыт свидетельствует: динамичная стабильность, процветающая демократия и высокий жизненный уровень в цивилизованных странах обусловлены подавляющим преобладанием среднего класса над богатыми и неимущими (в высокоразвитых I странах собственников различного рода до двух третей, неиму-I щих — не более одной трети). Последние, в своей массе проле-* тарии, еще несколько десятков лет назад составляли большинство нации. Но после победы с помощью советских вооруженных сил якобы «социалистических», а на самом деле пролетарских революций 40-х годов в ряде стран Европы и Азии буржуазия наиболее развитых государств взяла спасительный курс на всемерное сокращение рядов неимущих методом «рассредоточения собственности», то есть демократизации капитала. «Язва пролетариатства* шаг за шагом уступала там место «здоровой ткани» общества — собственникам за счет тех же пролетариев. Последние становятся |частичными собственниками, постепенно переходя в средний класс. Если уж нам издавна пристало «носить западные шляпы»», то почему бы не эти, к тому же еще не спрятанные в «сундук», не обращая свои взоры на старые моды XIX — начала XX века, как это происходит сегодня. Нам тоже нужен народ-собственник, а не народ-люмпен, о чем за последнее время стали говорить и с высоких трибун. Только такой народ, став социальной базой демократии, никому не позволит покушаться на свою независимость, навязывать неугодный ему образ жизни. На этом пути возможно освобождение сознания людей от коммунистической утопии безрыночного общества.

Пора, наконец, понять, что общество, состоящее из одних наемников, нереформируемо, недемократизируемо. Чтобы попытаться го реформировать, надо рубить под корень и сразу прежние устои бщества. Демократам необходимо бороться за созыв для реше-ия одного лишь вопроса о собственности Учредительного собраия, которое функционировало бы до- реализации соответствующе-о закона правительством.

Представляется, что наша демократия никак не может отрешиться от власть, возникавшая в результате победы революции, была следствием либо уже укрепившихся в недрах старого общества новых социально-экономических отношений, либо достаточно явственно определившихся решающих тенденций в них. Новая власть закрепляла их победу. Государство там демократизировалось в направлении разделения властей, фактически отделяя от себя законодательную и судебную власти. Большевизм же исходил из взгляда на новую государственную власть как на демиурга нового общества. По Ленину, коренной вопрос всякой революции — это йоп-рос о власти. И это верно относительно закономерной революции, призванной закрепить победу фактически уже утвердившихся в; обществе новых социально-экономических отношений, развитию которых препятствует старая власть. Но не для революции, возомнившей себя способной выйти за пределы не только устаревышх, но и нормально развивающихся социально-экономических отношений, как это случилось у нас. Ибо в таком случае власть неизбежно придется рассматривать в качестве творца новых социально-экономических отношений. А они, как известно, являются результатом естественно исторического развития и не могут быть созданы искусственно.

 Слова одного поэта прошлого: «Свобода приходит нагая1» — хотелось бы понимать таким образом: когда общество переходит из рабского состояния в свободное, оно руководится идеей свободы, волеизъявлением народа. Идея, однако, будучи «нагой», может реализоваться, лишь материализуясь, «одевшись». Одеться же она может не одними только гласностью, выборами, многопартийностью и т. п. атрибутами демократизма, а прежде всего — собственностью. Но должна «одеться» свобода каждого человека. Как? В наших условиях повального бессобственничества -^ разгосударствлением экономики, при котором каждый становился бы собственником национального достояния, владея в нем причитающейся ему равной со всеми долей с последующим акционированием или правом на собственное дело на основе своей собственности.

Коль скоро сегодня государство ничего стоящего, резко повышающего жизненный уровень предложить не в состоянии, надо хотя бы дать людям надежду (и нешуточную) на то, что, они могут стать свободными на деле, достойными гражданами, имеющими себе цену, как, к примеру, ее имеет какой-нибудь Джон Смит в Америке. И уверенность в том, что никто из них не обделен обществом, что оно ко всем гражданам отнеслось как к равновеликим, справедливо, что все они стали владельцами собственности, с помощью которой получают шанс обрести благополучие.. Не забудем диалектику утверждения и поражения марксизма.
Он возник в качестве учения мирового пролетариата в период становления капитализма. Тогда «язва пролетариатства», сопровождавшая развитие капитализма, была особенно наглядной и болез
ненной; она распространялась по всему миру в меру победы .там капиталистического способа производства. Вместе с ними завоевывал себе место в сознании пролетарией физического и умственного
труда «научный» коммунизм. А у почти трети человечества он сталгосподствующей идеологией.

Когда и по какой причине «научный» коммунизм стал тер'йёть поражение? С началом лечения демократическим капитадйШбм«язвы пролетариатства», переводом значительной части пролетариата в частных собственников. Так сложилось в капиталистическом маре. По-другому обстоит дело в бывшем «социалистическом> 'лагере, где «научный» коммунизм довел «язву пролетариатства» до раковой болезни: общество стало банкротом, оказалось неспособным даже прокормить себя. Хотелось бы надеяться, что лекарство против болезни будет найдено: по крайней мере, поиски ведутся.

 IV
Рассчитывать на то, чтобы большевики не попытались реализовать теоретические и программные установки, разработанные и принятые к руководству до Октября и приведшие их к власти, было бы беспросветной утопией. Но когда провалилась их теория, трансформировавшаяся в политику «военного коммунизма», а обескровленный народ был подведен к катастрофе, Ленин пришел к выводу о коренной перемене всей точки зрения на социализм2. Эта «перемена» была не во всем последовательной, но главное в ней — соединение нэпа с кооперацией (поголовным кооперированием населения) открывало, на наш взгляд, дорогу к социализму.

[image: image1.jpg]

2Ленин В. И. Поли. собр. соч.,, т.45, с 36

Непоследовательность новой концепции Ленина (укрепление диктатуры пролетариата, удержание в руках государства основных средств производства) могла бы быть устранена в ходе ее осуществления. Но для подобного, на 180 градусов, разворота теории и политики в наших традициях вождизма требовался авторитет Ленина. Времени ему не хватило.

Отсюда вывод: Октябрьская революция могла бы, по-видимому, дорасти до социалистической, но этого не случилось. Она не вышла за рамки пролетарской революции по своим движущим силам, замыслу, формально несущему в себе социалистические цели, однако осуществлявшемуся несоциалистическими силами я средствами и потому приведшему к победе государственного способа производства, в значительной мере подобного древнему азиатскому способу. Было создано уникальное, ни с чем не сравнимое эксплуататорское, репрессивное государство, полностью упразднившее гражданское общество как таковое.

По причине затянувшейся несчастливой войны, обнищания и одичания народа, при бездействии правительства Октябрь стал вторым этапом февральской революции, ее охлократическим продолжением. Летом и осенью 1917 года в европейской России полыхала крестьянская война против помещиков, в "принципе не отличавшаяся от русского бунта, усмирить которую никто не мог. В. октябрьские дни она была поддержана пролетариатом, его вооруженным восстанием в Питере и других центрах. Октябрьская революция началась как крестьянско-пролетарская, то есть демократическая, а с лета 1918 года в режиме «военного коммунизма» с .его продотрядами и комбедами переросла в революцию пролетарскую. Став контрреволюцией по отношению к Октябрю, она в таком качестве продолжалась до конца гражданской войны. С победой, однако, появились шансы для перерастания пролетарской революции в социалистическую (первая, ленинская попытка <перестройки»), но партгосноменклатура во главе со Сталиным не допустила такого развития событий. Пожалуй, точнее будет сказать: она не приняла новой ленинской концепции социализма, свернула новую экономическую политику, продолжила в несколько инам варианте политику «военного коммунизма». Была вторая, также несостоявшаяся, хрущевская попытка «перестройки». Контрреволюционная полоса в жизни советского народа завершилась августовским (1991 г.) путчем коммунистической номенклатуры.

За несколько лет до путча (апрель 1985 г.) некоррумпированной частью партийной элиты во главе с М. С. Горбачевым была предпринята попытка обновления, перестройки КПСС и государства. Обновление, по замыслу, сводилось к отказу от наследия сталинизма во внутрипартийной деятельности, к демократизации в обществе в целом, но ничего не меняя в корне: оставляя КПСС как главную, руководящую силу, а государство — основным собственником национального богатства.

«Архитекторы» перестройки, однако, не уяснили себе того, что ясно рядовому обывателю, имеющему дело с хозяйством, например, с домом или иным сооружением. «Здание» Советского государства за семидесятилетнее существование стало трухлявым, подгнившим; его материальная опора — затратная экономика — пришла в негодность. Хозяин знает, что состарившееся здание часто выгоднее уничтожить, чем перестраивать, потому что большая часть составивших его материалов при этом выбраковывается как уже сослужившая свою службу. С перестройкой же государства дело обстоит еще сложнее:, тут «выбраковке» подлежат люди, определенные слои народа, опираясь на которых оно держится. Так было во всех прежних перестройках, то бишь революциях. Но наш случай уникален и ни в какие нормы прежних перестроек не вписывается. «Выбраковывать» пришлось бы весь народ, что, разумеется, не только преступно, но и невозможно.

Почему же? Да потому, что совершенно по-другому стоит проблема могильщика большевистского тоталитаризма. Как было в истории? Еще в недрах феодализма экономика, постепенно освобождаясь от монополии феодалов, становясь частнособственнической для значительной части общества, развивалась по своим законам, и прежде всего — по законам конкуренции в рыночных условиях, формируя классы мелких, средних и крупных капиталистов. Они, в конечном счете, свершили свою, буржуазную революцию и построили соответствующее общество. Так шло естественно-историческое развитие цивилизации до прихода большевиков к власти. Марксистов и, разумеется, пролетариев не устраивал естественный ход истории, особенно на монополистической стадии развития капитализма. Большевики исходили из того, что плохо, когда капитал частный, да еще монополистический, что будет хорошо всем, когда они сами, то есть их государство, станут единственным монопольным собственником национального достояния, а весь народ у него наемным работником.

Подготовленная большевиками революция, огосударствив всю экономику, нанесла ей .смертельный удар. С этого момента началась ее деградация. Как говаривал некто, «процесс пошел»; идет он и до сих пор, и никто не знает толком, как его остановитьОбщество оказалось на обочине цивилизации,' с агонизирующей экономикой. Суждение, имеющее хождение в научной литературе, о том, что советская экономика, став индустриальной, длительное время (при Сталине!) процветала, несостоятельно. Во-первых, ее достижения основывались на истощении природных и производительных ресурсов и, главное, — людей, которые фактически вели нищенский образ жизни. Во-вторых, ее развитие носило флюсовый характер, подчиненный задаче создания государства — экспортера социалистической революции, то есть всесильной военной машины. В-третьих, шел процесс превращения шестой части мировой суши и прилегающей к ней акватории в зону экологического бедствия, угрожающего среде обитания всего человечества...

Самая серьезная опасность сегодня состоит в отсутствии гражданского общества с присущей ему структурой. Политика правящих кругов направлена на то, чтобы выйти из этой западни путем создания из номенклатуры и «теневиков» нового, официально господствующего класса собственников, оставляя большинство народа наемниками. То есть, повторим, идя проторенной мировой цивилизацией дорогой, через этап первоначального накопления капитала. Но оснований надеяться на то, что наш народ сумеем пройти еще раз по этой дороге, нет. Всему есть предел, и терпению народа тоже.

По нашему разумению, на первом этапе перехода к рынку в структурировании общества нет нужды. Не только и не столько из соображений нравственных, социальной справедливости и т. п., сколько потому, что такой путь объективно невозможен. В силу исторически сложившегося наследия в психологии народа: уравни-тельства и иждивенчества. Правительство пытается выйти из тяжелейшей ситуации «раскалыванием» народа, делая поблажки то верховному депутатскому корпусу, то, к примеру, шахтерам, а менее «значимым» отрядам трудящихся, интеллигентам/ бюджетникам — «что Бог послал». К добру такая политика привести не может. Да «добро» правительством и не обещается. Наоборот, прогнозируют неостановимый процесс повышения цен, многомиллионную безработицу. Вот когда все это достигнет крайней степени, тогда укрепившаяся новая буржуазия наладит-де экономику и начнет кормить народ.

Думается, решение наших проблем лежит в другой плоскости. Нам остается одно: не разрушать бесструктурность общества, выделяя из него нуворишей за счет ограбления народа, а продолжить традицию бесструктурного общества, наделив, как говорилось выше, всех его членов собственностью из национального достояния методом его индивидуализации. Скорее всего, народ от этой операции сразу мало что получит. Но у него появится надежда превратиться в хозяина страны. Вот тогда все мы будем могильщиками государственного способа производства, бюрократического государства. Перед всеми нами оно не устоит. Да и бюрократ, глядишь, станет другим — обыкновенным собственником, а не паразитом-распределителем чужого добра. Каждый гражданин, обретя стартовое равенство со всеми, вступит в рыночную экономику более или менее безболезненно. Дальнейшее развитие общества пойдет по законам рынка, но уже в другой психологической атмосфере, и можно надеяться, что тех социальных катаклизмов, которыми изобиловала история, не будет.

Октябрьской революциии — три четверти века .В свое время утверждалось, что она в качестве «главного события XX века> положила начало новой эпохе в развитии человечества. Теперь говорят, что не она, а ее конец кладет начало эпохе с окончательным распадом империй (СССР — последняя империя) и завершающим переходом к демократии. А по-нашему, человечество вступило в новую эру с победой буржуазных революций и утверждением капитализма, которому оно обязано ликвидацией монополии незначительного меньшинства — феодалов —собственность и началом «рассредоточения собственности» среди многих тысяч, а в последующем его развитии — и миллионов граждан. У буржуазии была полоса, когда ее верхушка хотела монополизировать. в своих руках собственность, но после ряда кризисов экономического и социального характера, исходя из опыта фашизма и коммунизма, у нее хватило ума избрать другую дорогу. После второй мировой войны руководящие круги буржуазии ведущих стран встали на путь демократизации капитала, на котором успешно продолжают развиваться и поныне.

Россия пытается покончить с контрреволюционным продолжением Октября и вернуться в лоно цивилизации. И, Может, это .ей удастся не простым перечеркиванием советского прошлого и возвращением в XIX — начало XX века, а своим путем. Не потому, что плох или хорош пройденный другими народами путь, а потому, что таким он был на этапе становления капитализма. Ныне «поезд ушел», и этот путь для нас невозможен. В этом смысле у Октябрьской революции «еще не вечер», последнее слово ею не сказано. Слишком глубоки ее корни в экономике и психологии народа. И, быть может, удастся разгосударствить экономику таким способом, что откроется дорога в общество социальной справедливости, которое все еще именуют социализмом, правда, сегодня больше в насмешку. Быть может, сей термин, набивший оскомину, останется в истории как пример наших неудач. Будущее же общество могут назвать просто Обществом Человека по образцу некоторых народов, именующих себя не каким-то особым этнонимом, подчеркивавшим отчуждение друг от друга, а просто Людьми, а каждого в отдельности — Человеком. Не в этом ли сермяжная правда человечества, осуществления вековой мечты его о социальной справедливости?

Ж. «Кентавр». М.,1992, №11/12
 «ИСТОРИЯ — МАМАША СУРОВАЯ»

 Агдас Бурганов

Нельзя не учитывать и то,

из какой бездны приходится выкарабкиваться

нашему обществу.

 Д. Лихачев
Проблема альтернативности нашего развития. «Теория насилия»
И все же: какая улица ведет к храму? Игорь Клямкин в своей интересной, потому и небесспорной, насыщенной эмоциями статье («Какая улица ведет к храму?». «Новый мир». № 11. 1987) не ответил на поставленный им же вопрос. Пора бы, однако, от эмоций перейти к научной постановке вопроса, кстати сказать, далеко не праздного. Ибо, с одной стороны, речь идет о том, был ли неизбежен тот путь, по которому мы прошли, с другой — по какому пути, по сути, а не по заявлениям, мы сможем прийти к цели, к социализму, построенному в соответствии с теорией, стратегией и тактикой научного коммунизма. Ответ на него помог бы нам сотворить гарант перестройки, пока что, можно сказать, эфемерный.

Прискорбно, но факт: автор публикации в «Новом мире», по сути, солидаризировался с давнишним тезисом западной «советологии», что сталинизм — «единственно рациональный, логичный и даже триумфальный итог большевистской революции», тезисом, ныне уже критикуемым самими «советологами», но современными, называющими себя «ревизионистами». Говорю это вовсе не в упрек автору, не пытаясь навесить на него некий ярлык. Дело не в нем одном. Почти вся советская публицистика и историография начиная со времени XX съезда КПСС и до наших дней с той или иной оговоркой стоит на такой позиции. Главной причиной тому в прошлом — запрет на иное толкование, а сегодня — трудность перехода к новому мышлению, обусловленная, с одной стороны, догматизмом, с другой — незнанием истории страны, да и невозможностью пока что глубоко ее познать.

Что касается того, был ли возможен иной ход нашей истории, тут, думается, нет двух мнений: был! Иначе надо становиться на фаталистическую точку зрения. Примечательно, что даже буржуазная историография ныне отошла от кальвинистской доктрины предопределения. Западная «советология» теперь исходит из альтернативности истории, игнорирование которой, по мнению, например, американского профессора Стивена Коэна, ведет лишь к подведению итогов,

представляющихся неизбежными. Альтернативная возможность резко возросла в условиях строительства социализма, ибо усилилась роль субъективного фактора. Партия коммунистов, выполнив роль «акушера» социалистической революции, в идеале должна была пестовать новорожденный социализм в роли высококвалифицированного, любящего своих пациентов «домашнего врача», допуская «хирургическое» вмешательство в крайне редких, безысходных ситуациях.

Рассуждения о неизбежности в конце 20-х годов отказа от нэпа и проведения коллективизации крестьянства, о том, что иного решения быть не могло, требуют ответа на некоторые вопросы. Какое положение научного коммунизма обосновывает необходимость разорения, массового голода, невиданных страданий трудящегося крестьянства, насилия над ним как условия строительства социализма? Почему они (нэп и колхозы) не могли сосуществовать, пусть бы и соперничая друг с другом, почему непременно они исключают друг друга? Даже согласимся с тем, что не могли сосуществовать, исключали друг друга. Но ведь в жизни людей не только важно, что делать, не менее, если не более важно, как делать.

Нередко полагают, что большинство нашего крестьянства потому примирилось с коллективизацией (а не привело Советскую власть к краху, как это иные предрекали), что оно было в массе своей добур-жуазным и, следовательно, в силу своей общинной психологии более предрасположенным к коллективному хозяйству, чем, например, буржуазное и мелкобуржуазное крестьянство Запада. Не говоря уже о том, что подобная аргументация весьма похожа на рассуждения народников 70-х годов прошлого века, и, тогда не соответствовавшая действительности, она находится в очень большом родстве со сталинской интерпретацией. Одна «из причин той сравнительной легкости и быстроты» развития колхозного движения в конце 20-х годов (так характеризовал Сталин неумолчно раздававшийся тогда по всей стране всеобщий вопль крестьян и рев беспощадно забиваемой скотины) , по Сталину, состояла в отсутствии у нас «частной собственности на землю, приковывающей крестьянина к его индивидуальному хозяйству» 1. Выходит, одного десятилетия существования Советской власти «хватило» на то, чтобы вытравить основное, сложившееся в течение тысячелетий свойство крестьянской психологии?!

Нет сомнений, это обстоятельство могло играть некоторую роль в поведении части крестьянства, но оно не могло быть определяющим. Решающим было вовсе не то, что крестьянство будто бы предпочло кулацкой эксплуатации коллективное разорение и голод. (К началу сплошной коллективизации большинством крестьянства являлся уже не бедняк, прямо эксплуатировавшийся кулаком, а середняк, эксплуатировавшийся им не столько прямо, сколько косвенно. А середняку, получившему землю от Советской власти, было что терять!) Решающим в определении поведения крестьянства была его раздробленность. Этот класс «образуется простым сложением одноименных величин, вроде того как мешок картофелин образует мешок с картофелем» 2. Именно поэтому сельское население не может предпринять успешного самостоятельного движения.

1
Сталин И, В. Соч. Т. 12. С. 153.

2
Маркс К., Энгельс Ф. Соч. Т. 8. С. 207—208.

 По этой причине наше крестьянство не было способно организованно и действенно сопротивляться методам коллективизации. Наличных карательных органов, несменяемой при-ны вполне хватило для пресечения любых разрозненных попытокпротиводействия. Оно, «лишенное какой бы то ни было собственной инициативы», нуждается в инициативном воздействии со стороны более сплоченного, более просвещенного и «более подвижного населения городов» 2. Таким населением в современных условиях является рабочий класс. А он не был заинтересован в движении против коллективизации. Скорее наоборот: молодой рабочий класс, горящий революционным нетерпением, явился некой опорой как раз для усиления не знающей меры торопливости — ярко выраженной черты характера Сталина. Последний использовал незрелость рабочего класса для противопоставления его крестьянам. На них навесили ярлыки кулака и подкулачника, и таким образом было как бы оправдано форсирование индустриализации страны за счет ограбления крестьянства.

Социальной опорой левацкой политики Сталина была мелко буржуазность общества, беднота города и деревни: беднейшее крестьянство, батрачество и молодой рабочий класс, в значительной части формировавшийся за счет той же деревенской бедноты, только что мыкавшей горе в деревенских захолустьях и ринувшейся оттуда во вновь создаваемые индустриальные очаги в поисках счастья.

Постановка вопроса о торопливости Сталина в тот период вызывает наибольшие возражения адвокатов сталинских преступлений, ибо перечеркивает их главный аргумент о невозможности иного пути. Чтобы отстоять свою позицию, они пускаются во все тяжкие. В. В. Горбунов и В. В. Журавлёв в статье «Что мы хотим увидеть в зеркале революции? Размышления о пьесе М. Шатрова «Дальше... дальше... дальше!» («Советская Россия». 1988. 28 янв.) обвиняют М. Шатрова в непонимании того факта, якобы подтвержденного «ходом истории, что у партии не было иного выбора, другой альтернативы (так в тексте.— А. Б.), кроме как в самые сжатые сроки буквально пробежать расстояние от отсталости к развитой индустрии и кооперированию сельского хозяйства, без чего была бы неминуемая гибель дела революции». Посчитаем (пока!) это утверждение за аксиому. Я уже сказал: для людей важно не только что, но и как делать. Авторы, прямо не говоря, исходят из того, что это возможно было делать только по-сталински, а значит, и надо было делать именно по-сталински.

В обоснование своей позиции авторы обращаются к работе В. И. Ленина «Лучше меньше, да лучше», цитируют из нее: «...этому большинству (народам Востока.— А. Б.) нужно успеть цивилизоваться»3. «Вот так,— подчеркивают они,— успеть цивилизоваться, иначе сомнут, уничтожат. Цивилизоваться же — это двуединая задача: развития экономики и развития культуры. Все это — к вопросу о темпах социалистического строительства». К сожалению, придется

1Вопреки настоятельной рекомендации Ленина, высказанной через пятьлет после Октября, не выдвигать, например, в ЦК партии тех рабочих, которые
прошли длинную советскую службу (к рабочим в этой части он относил и крестьян), «потому что в этих рабочих уже создались известные традиции и известные предубеждения (бюрократические.— А. Б.), с которыми именно желательно бороться» (Ленин В. И. Поли. собр. соч. Т. 45. С. 347).

2Маркс /(., Энгельс Ф. Соч. Т. 8. С. 104, 13.
:* Ленин В. И. Поли. собр. соч. Т. 45. С. 404.

авторов огорчить, указав на несостоятельность их логики. Ленин в названной статье, говоря о безусловной обеспеченности окончательной победы социализма, указывает, от чего зависит в конечном счете исход борьбы. Россия, Индия, Китай, составляя гигантское большинство населения Земли, уже втягиваются с необычайной быстротой в борьбу за свое освобождение. Для того чтобы Советская власть могла просуществовать до очередного военного столкновения между империализмом Запада и революционным и националистским Востоком, последнему «нужно успеть цивилизоваться». В таком контексте, если бы Ленин на этом поставил точку, можно было бы, без сомнения, отнести цитированное и к России. Но Ленин непосредственно вслед за этими словами продолжает: «Н а м тоже не хватает цивилизации для того, чтобы перейти непосредственно к социализму, хотя мы и имеем для этого политические предпосылки» (разрядка моя.— Л. Б.) {. Предлагая «принять для нашего спасения следующую политику», Ленин формулирует ее: «...мы должны постараться построить государство, в котором рабочие сохранили бы свое руководство над крестьянами, доверие крестьян по* отношению к себе и с величайшей экономией изгнали бы из своих общественных отношений всякие следы каких бы то ни было излишеств» (разрядка моя.— А. Б.), с тем чтобы «всякое малейшее сбережение сохранить для развития нашей крупной машинной индустрии...» 2 У Ленина, следовательно, сказано нечто прямо противоположное тому, что утверждается авторами статьи, у него нет и намека на необходимость форсирования индустриализации за счет сверхэксплуатации крестьянства, зато прямо сказано о необходимости сохранить его доверие к рабочему классу ценой мудрого хозяйствования, недопущения излишеств в госаппарате и еще многого другого, что было проигнорировано Сталиным. Тем же, кто пытается именем Ленина прикрыть деяния Сталина, осталось, кажется, совсем немного, чтобы сделать вывод: живи Ленин дольше, поступал бы он точно так же, как Сталин, потому что был категорический императив: успеть цивилизоваться.

Согласие со сталинскими методами индустриализации и коллективизации, признание осуществленного им в качестве прогресса означало бы признание того, что нашему народу и нужны были именно такие методы, иначе он не смог бы выполнить историческую миссию «цивилизации» в столь короткий срок. И нелепо, и оскорбительно! Я полностью присоединяюсь к суждениям А. Нуйкина в его статье «Идеалы или интересы?» 3, отвергающим такой подход. Категорический свой вывод о неизбежности форсирования индустриализации и коллективизации только сталинским способом авторы упомянутой статьи в «Советской России» базируют, с одной стороны, на неизвестном (ибо никто еще, к великому сожалению, не подсчитал, какие бы могли быть результаты, если бы они осуществлялись по-ленински, в содружестве с крестьянством, а не воюя против него, при расцвете творческих сил, а не их угнетении и уничтожении), с другой — прямо игнорируя известные ленинские предупреждения о необходимости «проникнуться спасительным недоверием к скоропалительно быстрому движению вперед» и о том, что «вреднее всего... было бы

1Ленин В. И. Полн. собр. соч. Т. 45. С. 404.

2Там же. С. 404—405.

3Нуйкин А. Идеалы или интересы? //Новый мир. 1988. № 1.

спешить» [. Авторы явно не желают видеть идущие оттуда кричащие факты сегодняшней действительности, такие, например, как мизерная продуктивность сельского хозяйства. Я присоединяюсь к выводам экономиста О. Лациса: «Практика показала, что для реального повышения темпов не нужно и даже вредно «подхлестывать и подгонять страну». Жизнь показала надежность ленинской установки на планомерное пропорциональное развитие...» 2 Коллективизация, несмотря на все ее отрицательные последствия, проистекающие из неленинских методов ее осуществления, объективно «подвела фундамент» (точнее, один из фундаментов) под нашу победу в Великой Отечественной войне. Не потому, что колхозы дали значительно больше, чем дали бы индивидуальные хозяйства, этого не было, а потому, что государство могло легче маневрировать хлебными и тому подобными ресурсами, изымаемыми у сравнительно крупных предприятий, то есть по принципу, сформулированному в пословице: «Нет худа без добра». Только в этом смысле. Этот фундамент был бы значительно прочнее, если бы создавался по-ленински. На искажение ленинских принципов кооперирования крестьянство отреагировало не лучшим для Советской власти образом: массовый забой скота в 1929—1930 годах привел к тому, что в 1940 году — последнем предвоенном — страна имела крупного скота на 5,5 процента меньше, чем в 1930-м, коров — на 20, овец — на 22,1, лошадей — на 43 процента. В 1928 году, когда единоличники владели 97,6 процента посевных площадей и 99,5 процента скота, а общая посевная площадь еще не достигла довоенного уровня, страна превзошла по валовому производству сельхозпродуктов 1913 год на 24 процента — оно составило 71,9 миллиарда рублей. В 1940 году, когда площади посевов превысили 1928 год на 30,4 процента, а основные производственные фонды возросли почти в 12 раз, продукции было произведено лишь на 76,7 миллиарда рублей, то есть всего на 7 процентов больше. Иными словами, сельское хозяйство ступило на путь экстенсивного, крайне вялого развития.

Мелкобуржуазность общества и культ личности--явления взаимосвязанные. Сталин учитывал психологию наиболее обездоленной, если хотите, в какой-то мере люмпенствующей и озлобленной части населения вообще, крестьянства в особенности. Этот слой, победоносно атакованный экономическими законами прежней, частнособственнической формации, оживленными новой экономической политикой, давно забыл, а может, никогда и не умел приумножать хозяйство. Он воспринял сталинскую «революцию» в деревне как наступление его века, в котором все будет делиться между всеми (а откуда оно возьмется, это его не касается!). Психология этого слоя была не столько общинная, о которой говорит И. Клямкин, сколько прямо противоположная ей, являющаяся родственной названной К. Марксом идеологии грубого коммунизма. Последняя повсюду отрицает «личность человека», мир «культуры и цивилизации», проявляется как «зависть», «стяжательство», возврат к «неестественной простоте бедного грубого и не имеющего потребностей человека». Для нес особенно характерна «жажда нивелирования», исходящая «из пред-

1Ленин В. И. Полн. собр. соч. Т. 45. С. 390.

2Лацис О. Проблема темпов в социалистическом строительстве // Коммунист. 1987. № 18. С. 90.

ставленая о некоем минимуме» Под влиянием этой идеологии, поощряемой в годы культа личности и застоя, сложилось искаженное представление о социализме как своего рода обществе всеобщей уравниловки. Как предлагает главный персонаж булгаковского «Собачьего сердца» человеко-пес Шариков решить все стоящие перед социализмом проблемы? Простейшим путем: «Взять все, да и поделить...» И вся недолга! Сталинская демагогическая, антиличностная формула «у нас незаменимых нет» исходила из взгляда на народ как на быдло, «которое своей универсальной заменяемостью обеспечивало незаменимость вождю»2. Эта формула выводилась Сталиным из противопоставления неординарной личности массам под лживым флагом заботы о последних.

Сталин ловко использовал определенную К. Марксом «демоническую силу невежества», низкую политическую культуру масс. Руками неучей и бездарей шельмовались гении и таланты. Те, кто проводил коллективизацию, относились к крестьянству как к врагу, развязали против него гражданскую войну и победили. Цена победы, однако, была слишком велика. Не говоря уже о беспредельной безнравственности предательства союзника пролетариата в Октябрьской революции, победившей исключительно благодаря его активнейшему в ней участию.

Это было сделано вместо того, чтобы нейтрализовать нетерпение рабочего класса и бедноты деревни («социалистических нетерпив-цев», как говорит А. Нуйкин), вместо того, чтобы отнестись к крестьянству как к союзнику и опереться на лучшие его классовые черты — трудолюбие, любовь к земле, остатки общинной психологии, доверие к ленинским идеям кооперации, уважение к светлой памяти Ильича, к его партии и Советской власти. При таком подходе мы имели бы иные результаты, даже намеком не похожие на сегодняшние, явившиеся следствием политического насилия. Верно заметил Д. А. Волкогонов: «Вождь... верил только в один «универсальный метод» достижения своих целей — насилие. Без него, насилия, Сталин не был бы Сталиным» 3. Судя по всему, он (Сталин) игнорировал критику Ф. Энгельсом дюрингианства, полагавшего, что «политический строй является решающей причиной хозяйственного положения», что с помощью непосредственного политического насилия можно «переделать... хозяйственное положение и его неотвратимое развитие» 4. Сталин поступал вопреки прямому указанию Ленина: «Действовать... насилием» в социалистическом преобразовании села «значит погубить все дело» 5.

Диктатуру буржуазии революция заменила диктатурой пролетариата. Шаг необходимый и неизбежный. Однако только на определенный срок — на период подавления классовых врагов. В Советской России подавление противников диктатуры пролетариата было завершено к концу периода гражданской войны и иностранной военной интервенции. С этого момента государство, по мысли классика, уже не является таковым «в собственном смысле», то есть оно, уже будучи «полугосударством», должно было бы вступить в процесс отмирания,

1Маркс К., Энгельс Ф. Соч. Т. 42. С. 114, 115.

2Рассадин Ст. Средние люди // Огонек. 1987. № 52.

3Советская культура. 1988. 5 мая.

4Маркс К., Энгельс Ф. Соч. Т. 20. С. 169.

5Ленин В. И. Полн. собр. соч. Т. 38. С. 200.

и, надо думать, так бы и произошло, если бы В. И. Ленин не умер в 1924 году. Его место занял Сталин, который превратил государство в основное орудие «строительства» социализма. Как сказал на XIX Всесоюзной партконференции М. С. Горбачев: «К сожалению, после смерти В. И. Ленина в теории, да и на практике возобладал подход к государству как раз в «полном», то есть старом смысле этого понятия. Государственное регулирование было распространено на непомерно широкую сферу общественной деятельности» 1. Время действия «диктатуры пролетариата», таким образом, значительно расширилось, но теперь это уже была не собственно диктатура пролетариата, а диктатура бюрократии, осуществлявшаяся при опоре на еще незрелый в политическом смысле пролетариат, в основном состоявший из вчерашней деревенской бедноты (полупролетариев), а также избежавшей сплошной коллективизации середняцкой и кулацкой частей крестьянства.

Октябрьская революция отменила частную собственность на средства производства. Превратила их в государственную собственность, которую впоследствии нарекли общенародной. И это была величайшая ошибка, негативные последствия которой буквально неисчислимы и пока что трудноисправимы. Дело в том, что государственная собственность на деле не является общенародной, фактически она является материальной базой распоряжающейся ею бюрократии.

Альтернативой такому развитию был ленинский кооперативный план, его идея поголовного кооперирования всего населения во всех сферах жизни общества, начиная с производства, кончая сервисом, наукой, культурой, искусством и т. п. Средства производства следовало сделать общенародной собственностью, передаваемой по частям кооперативам в аренду. За государством должно было только остаться планирование народного хозяйства, оборонные и внешнеполитические функции, а также забота о народном здоровье и образовании, социальном обеспечении. Ни о какой диктатуре не могло быть и речи, после того как была ликвидирована власть и сопротивление буржуазии. Отсутствие государственной собственности на основные средства производства воспрепятствовало бы созданию такого мощного многомиллионного класса бюрократии, который мы Сегодня имеем. Демократия стала бы действительностью. Ибо только производственная демократия в состоянии повлечь за собой подлинную демократизацию во всех других сферах жизни общества. Административно-командная же система управления — система насилия, принуждения иной быть не может; при ней все демократические институты вроде Советов депутатов трудящихся, профессиональные союзы, кооперативные, молодежные организации и т. п. превращаются в фикцию. Неизбежно, шаг за шагом. И наоборот — производственная демократия, практикуемая сегодня в виде разного рода подрядов (коллективные, семейные, индивидуальные и т. п.), кооперативных предприятий, дает нам не снившиеся в недалеком прошлом позитивные результаты, о чем рассказывали на XIX партконференции делегаты — Месяц В. К., Постников В. И., Федоров С. Н. и др.

1 XIX Всесоюзная конференция Коммунистической партии Советского Союза. 28 июня — 1 июля 1988 года: Стенографический отчет: В 2 т. М., 1988. Т. 1.С. 47

.Сталин и его последователи (да и не только они, а и многие другие руководящие деятели партии и государства) не смогли понять того коренного перехода из одной полосы развития в другую, начавшуюся с победой социалистической революции в октябре 1917 года. Если до революции партия и руководимый ею пролетариат были ориентированы на революционное насилие, без которого немыслимо свержение власти буржуазии, то после того как оно (революционное насилие) достигло своей цели, нужда в нем все более и более отпадает. Ленин это понял уже в период борьбы с «левым коммунизмом» Бухарина и его группы, требовавших во внутренней политике продолжать «красногвардейскую атаку на капитал», а во внешней — развивать революционную войну против империализма, несмотря на крайнее истощение всех сил общества. В. И. Ленин говорил: «Вчера гвоздем текущего момента было то, чтобы как можно решительнее национализировать, конфисковать, бить и добивать буржуазию, ломать саботаж. Сегодня только слепые не видят, что мы больше нанациона-лйзировали, наконфисковали, набили и наломали, чем успели под-считать» !. Преодолев сопротивление «левокоммунистиЧеской» оппозиции и других леваков (прежде всего левых эсеров), общество перешло к «новому фазису борьбы с буржуазией» (В. И. Ленин), к началам той экономической политики, которая потом получила название «новая экономическая политика»2. Но начавшаяся вскоре гражданская война и иностранная интервенция пресекли дальнейшее ее воплощение в жизнь. Однако именно к ней партия вернулась после окончания гражданской войны.

Вся трудность перехода от периода «военного коммунизма» к периоду социалистического строительства (преодоленная партией благодаря Ленину) состояла в сокращении роли, а затем и полном отказе от насилия в управлении обществом. На решение этой проблемы были направлены усилия партии и в профсоюзной дискуссии 1920—1921 годов, навязанной Троцким, и в принятии нэпа, и во всем ленинском плане строительства социализма. Но достижения партии были перечеркнуты Сталиным. Последствия этой антиленинской акции сказываются до сих пор. Как заметил М. С. Горбачев, «если бы вообще отношение к этому огромному массиву трудового крестьянства, большинство которого участвовало в революции и защищало ее от белогвардейщины и интервентов, было политически более выверенным; если бы последовательно проводилась линия на союз с середняком против кулака, то не было бы и тех перегибов, которые имели место при проведении коллективизации» 3. Была ленинская альтернатива, в частности, была экономическая политика, насильственно прерванная Сталиным во второй половине 20-х годов.

Проведение иной политики, предупреждал Ленин, приведет к расколу между рабочим классом и крестьянством, значит, и к гибели Советской власти. Могут возразить: Сталин проводил противоположную ленинской политику, но Советская власть устояла. Выходит, ленинский прогноз не подтвердился?

Такой ответ, думается, был бы поверхностным и поспешным. Хотя раскол в его классическом виде

и не осуществился, крестьянство ответило на насилие исходом в города, встав на путь самоликвидации как класса. На первых порах это явление работало на индустриализацию, удовлетворяя все растущие ее потребности в рабочей силе. Однако со временем оно, оставаясь неисчерпаемым резервуаром полубесплатной рабочей силы, напрочь перекрыло у нее стимул к модернизации производственного процесса. И вот итог: сегодня у нас в стране до 40 процентов труда является ручным и малоквалифицированным. Так что и эта сталинская услуга индустриализации оказалась «медвежьей».

Теперь о прочности Советской власти. Факт нашей победы в Великой Отечественной войне совсем не свидетельствует о том, что сталинская политика насилия по отношению к крестьянству укрепила его доверие к Советскому государству, и оно поэтому самоотверженно защищало Родину. Мне кажется, такое поведение крестьянства было вызвано другим. Во-первых. Скорее всего имело место нечто подобное его поведению в период оккупации значительной части территории страны войсками Наполеона во время Отечественной войны 1812 года. У российского крестьянства чувство патриотизма укреплялось в течение многих веков в ходе борьбы за национальную независимость, против нашествия иноземцев буквально со всех сторон. Они оставили в душе русского народа такой незабываемый след, что он стал абсолютно нетерпим к иноземному господству над собой, невиданной силы ненависть к оккупантам срабатывала сразу, без промедления даже у крепостного крестьянина. И у советского крестьянина чувство патриотизма оказалось сильнее его чувства обиды на Советскую власть. Примем во внимание и облик фашистского зверя, не оставлявшего другого выбора. Возьмем в соображение и то, что народ живет надеждой на лучшее будущее, он верит в конечное торжество справедливости. Ибо история учит: ничто не вечно под луной, тираны тоже смертны.

Во-вторых. Говоря о массовом героизме в годы войны, мы не можем забыть и другое, справедливости ради следует сказать и о теневой стороне Великой Отечественной войны 1941 —1945 годов. Ни одна из многочисленных войн, пережитых народами России, не имела такого количества предателей и невозвращенцев (бывших военнопленных), что, безусловно, во многом было спровоцировано сталинским обострением «классовой борьбы» против собственного народа.

И наконец, в-третьих. Сегодняшнее положение страны (да и всей мировой системы социализма), мягко сформулированное как предкризисное состояние, отнюдь не свидетельствует о торжестве сталинизма в качестве концепции строительства социализма.

Почему Сталин? Почему сталинизм?
Концепцию И. Клямкина можно принять только в том смысле, что неизбежность решения проблем нэпа, проведения коллективизации именно так, как это произошло, а не иначе имела место постольку, поскольку у власти оказался Сталин, а приход его к власти, вернее, не столько приход, сколько длительное нахождение у власти, в свою очередь, тогда оказалось неизбежным. Однако отнюдь не потому, как пишет Д. Волкогонов, что «во время борьбы за выживание нового строя исключительное значение имела целеустремленность и политическая воля лидера. Здесь, пожалуй, Сталину после Ленина не было

равных» *. Д. Волкогонов говорит, что Сталин «в интеллектуальном, нравственном отношении... уступал многим». Но целеустремленность и воля без достаточного интеллекта и при ущербной нравственности суть качества сугубо отрицательные, ориентирующие их носителя действовать методом «танка», и этого не могли не понимать руководящие деятели того времени. Если бы они тогда мыслили так, они бы последовали совету Ленина и не оставили Сталина в должности генсека. На мой взгляд, большего доверия заслуживает соображение очевидца и участника анализируемых событий А. И. Микояна. По его мнению, на деле все обстояло, как говорится, совсем наоборот. Тогдашние значительно более авторитетные руководители партии, голосуя за Сталина, исходили из того, что, во-первых, должность генсека не столь уж значима в партии ленинского типа, являющейся коллегиальным администратором при Политбюро. Далее. В силу не столь высоких интеллектуальных качеств в Сталине не видели соперника другим руководителям партии, о его претензиях на роль претендента «бонапартистского типа» просто не подозревали. Поэтому «предпочли скорее сохранить его, чем выдвинуть кого-либо из более авторитетных, чем Сталин, руководителей партии, имевших престиж в качестве теоретиков и идеологов. Опасались, что такой лидер сможет более, чем Сталин, навязывать свою волю и нанести ущерб коллективному руководству». А. И. Микоян не без оснований резюмировал: «Сегодня это выглядит не просто странно, а даже невероятно» 2. Боялись не того, кого следовало бояться.

Некоторые ученые в качестве решающего фактора пребывания Сталина у власти выдвигают политические деяния руководителей партии, заключающиеся в том, что они в течение столь длительного времени оставляли его в должности генсека, несмотря на его явно преступные действия. Такого рода мышление Энгельс критиковал еще у Дюринга 3. Речь должна идти не о том, почему Сталина продолжали держать на этой должности (к тому же его «держали», как в той сказке о мужике, «поймавшем» медведя, то есть фактически он держал их: каждого до поры до времени). Речь следует вести о том, почему это стало возможным? Какие реалии времени создали такую ситуацию? Марксизм рекомендует нам не выводить из головы средства решения исторических проблем, а открывать их с помощью головы в наличных материальных условиях.

Почему же стал возможен приход к власти Сталина после смерти Ленина? Социальная структура общества плюс партия в'результате резкого после революции сокращения в ней доли пролетарского ядра и соответствующего расширения представительства мелкой буржуазии создавали людям сталинского типа такую возможность.

К революционной партии, идущей к власти, особенно когда она становится правящей, тяготеют не только честные, преданные народу революционеры, но и карьеристы. От них невозможно избавиться раз и навсегда никакими чистками, ибо партия постоянно пополняется выходцами из общества, несущего на себе неисчислимые «родимые пятна» прошлого.. Даже если предположить, что партия вбирает в себя исключительно лучшую часть общества, и тогда нужно определенное время для того, чтобы избавить новое пополнение от «родимых пятен» тех классов и прослоек, из которых оно происходит, чьи наст Горбачев М. С. Октябрь и перестройка: революция продолжается. М., 1987. С. 19

роения оно с собой приносит в партию.

Волкогонов Д. Феномен Сталина // Литературная газета. 1987. 9 дек.

1 2
Микоян А. И. В первый раз без Ленина // Огонек. 1987. № 50.3
См.: Маркс /(., Энгельс Ф. Соч. Т. 20. С. 163.

 Ленин предостерегал революционеров от этой опасности. Он указывал: мелкая буржуазия, участвующая в социалистической революции, неизбежно будет «вносить в движение свои предрассудки, свои реакционные фантазии, свои слабости и ошибки», социализм «далеко не сразу «очистится» от мелкобуржуазных шлаков» [.
Важны два обстоятельства. Во-первых, в ходе гражданской войны погиб цвет боевых сил большевистской партии. Во-вторых, сразу после социалистического переворота состав партии оказался недостаточно пролетарским, как потому, что ряды рабочего класса основательно разжижались за счет всех других классов, так и в связи с наплывом в нее мелкобуржуазных элементов. Так, если к началу 1917 года в составе партии рабочих было 60,2 процента, крестьян — 7,6, служащих — 25,8, прочих — 6,4 процента, то к началу 1922 года рабочих стало 37,3 процента, крестьян — 32,1, служащих — 23,1 и прочих — 7,5 процента 2. К тому же партия становилась чрезмерно многочисленной; неизбежное следствие этого — растворение настоящих партийцев в общей массе ее членов, которым еще предстояло дорасти до первых; этот процесс замедлялся, хуже того: первые опускались частенько до вторых. В результате партия оказалась «менее политически воспитанной в общем и среднем (если взять уровень громадного большинства ее членов), чем необходимо для действительно пролетарского руководства в такой трудный момент, особенно при громадном преобладании крестьянства»3. Разумеется, в числе принятых в партию из непролетарских классов подавляющее большинство— это честные, преданные народу люди. Но дело в том, что они в силу своей недостаточной классово-политической зрелости являлись благодатной средой для продвижения всякого рода авантюристических, карьеристских и тому подобных элементов. К несчастью, этому содействовала резолюция X съезда «О единстве партии». Она истолковывалась Сталиным так, что напрочь перекрывала какой бы то ни было путь реального, действенного сопротивления линии руководителя партии, ибо предписывала «полное уничтожение всякой фракционности» 4, за которую нещадно карала. Между тем практика внутрипартийной деятельности показала затем, что под фракционность можно при желании подвести любую критику в адрес руководства, если она (критика) исходит от нескольких членов партии (иногда и не знающих друг друга в лицо; дело доходило до того, что категорически запрещались коллективные жалобы трудящихся).

Здесь необходимо отступление. Партия, будучи в системе общественных отношений надстройкой, во внутрипартийных отношениях сама выступает как бы в роли «базиса», порождающего свою «надстройку» в виде теории, программы, стратегии и тактики, норм партийной жизни. Последние имеют тенденцию застывать, догматизироваться, то есть становятся относительно «самостоятельными».

1 Ленин В. И. Полн. собр. соч. Т. 30. С. 54—55.

См.: Всероссийская перепись членов РКП (б) 1922 года. М., 1922. С. 37 3 Ленин В. И. Полн. собр. соч. Т. 45. С. 19.

Коммунистическая партия Советского Союза в резолюциях и решениях съездов, конференций и пленумов ЦК. 9-е изд. М., 1983. Т. 2. С. 336. (Далее: КПСС в резолюциях...)

В этом трудность борьбы с бюрократизмом в партии, его неизбывность. Сложившаяся однажды система приспосабливает, подминает под себя любые, самые лучшие кадры. Чтобы преодолеть догматизм, надо в руководстве партии иметь настоящего революционера, диалектика. Таких людей немного, чаще всего Система их «благополучно» устраняет; те, кто устоял, предпринимают отчаянные шаги, пытаясь сломать ее. Кому-то это могло удаться, кому-то нет. Гарантировать успех может только одно непременное условие — полнейшая демократия, которая в партии должна мыслиться не только и не столько с позиций прав, сколько с позиций ответственности за партию каждого ее члена. Такого механизма партия пока не имеет. В этом гвоздь. Не потому ли и сегодня перестройка идет не тем темпом, который диктуется как внутренней, так и международной обстановкой?

Указанная резолюция была в числе факторов, позволивших Сталину действовать так, а не иначе. Я думаю, едва ли прав А. Нуйкин, когда он говорит, что «здоровые силы общества тогда, в 20-е годы... проморгали болезнь, недооценили последствия первых симптомов» (бюрократизма.— Л. Б.). Я уверен: они уже ничего' не могли сделать! При действующей резолюции «О единстве партии» они были бессильны. Без свободной борьбы мнений общественная мысль становилась все более убогой, активность мыслящих людей глохла. Нарастала активность бюрократии.

Писатели имеют право на художественный вымысел. Ученые, лишенные фактов — воздуха науки,— вынуждены оперировать логикой. Попробую и я. М. Шатров в своей пьесе «Дальше... дальше... дальше!» вложил в уста Ленина слова о том, что он виноват перед народом: слишком поздно спохватился и не снимает с себя моральной ответственности за случившееся впоследствии. (Кстати, иных историков шокирует сама постановка вопроса о том, что «истории подсудны все», что суда истории никто не может избежать; между тем не кто иной, как сам Ленин, сформулировал, на мой взгляд, великую мысль, которую следовало бы зарубить себе на носу каждому: «История — мамаша суровая и в деле возмездия ничем не стесняется» *.)

Однако рассмотрим предложенную драматургом версию в ее предположительном развитии. Допустим, что Ленин успел настоять на замене Сталина другой кандидатурой в Генеральные секретари партии, а затем вскоре умер. Где гарантия того, что этот его преемник, не имеющий авторитета Ленина (благодаря которому, напомним, Ленину удавалось, и не единожды, проводить в жизнь свою линию, нередко первоначально неприемлемую для большинства из его ближайшего окружения), смог бы осуществить изменения в политическом строе, завещанные Лениным? А в числе таковых было укрепление этого строя путем укрепления единства партии на основе недопущения какой бы то ни было фракционности. Где гарантия того, что другой, не Сталин, сумел бы выдержать невероятно трудное, как показывает всемирный опыт, почти никем не выдерживаемое испытание единоличной властью? Где гарантия того, что этот гипотетический человек сумел бы ко всему теоретическому и тому подобному наследию марксизма-ленинизма относиться диалектически? Таких гарантий нет. Еще Кант высказал мысль, что обладание властью неизбежно извращает свободное суждение разума. Нельзя сосредоточивать необъят-

1 О Ленине. Воспоминания, рассказы, очерки. М., 1960. С. 209.
Суровая драма народа. М., Политиздат, 1989
ЕСЛИ БЫ НЕ ДУШИЛИ

КООПЕРАЦИЮ...* (А ведь был и есть выход из тупика)
А. X. БУРГАНОВ,
доктор исторических наук,профессор
Во всех победоносных революциях руководящие партии, придя к власти, немедленно начинали с того, ради чего такие революции свершались. В буржуазных — с отмены феодальных и утверждения капиталистических отношений собственности. Большевики в своей революции начали с того же: начиная с конца 1917 г. и за весь 1918 г. национализировали основные средства производства...

Наша «перестройка» же лишь имитировала революцию. Несмотря на то -что постперестроечная команда Президента Б. Ельцина, хотя и с запозданием, приступила к экономической реформе, «стабилизации экономики» как не было, так да сих пор и,нет. На наш взгляд, беда в том, что за образец был взят начальный этап капитализма, который развитые капиталистические страны прошли два-три века назад в совершенно иной исторической ситуации.

Известно, что дважды нельзя войти в одну и ту же реку. А в первоначальный этап капитализма, породившего еще в начале века три революции,— можно?!' Допустим, что правящие круги с их политологами-апологетами верно рассчитывают на то, что народ, замордованный почти вековым террором, понесший существенный ущерб в своем генофонде, ныне не способен на революционное решение своих проблем. Но у него есть не менее действенный, пусть и не столь скорый, метод проваливания неугодного режима —«тихой сапой», метод приведший в свое время общество к застою.

У «второй волны» номенклатуры есть заветная цель — сохранить государственную собственность как доминирующую в экономике для своего паразитического существования. С этой целью в процесс ваучеризации вовлечена лишь очень небольшая часть нашего богатства (около 10%)—земля и ее недра, железные дороги, значительная часть крупнейших предприятий ВПК и многое другое из него исключены.

134 Государство, устранившись от регулирования производства, развязало анархию в ценообразовании на произведенную продукцию и тем спровоцировало резкий спад производства. Вследствие этого незначительное меньшинство — клептокашшишсты и клепточиновни-ки — богатеют, народ обвально нищает. Ближайшие последствия этого нетрудно предсказать.

История учит: классовая борьба и правовое общество, к кото
рому мы вроде бы стремимся и в котором права личности должны
.

*

Статья представляет собой главу из книги автора «Откуда пришла и куда идет Россия?», которая готовится к печати в Издательстве РГТУ.

быть приоритетными, а отношения между людьми гуманными,—
понятия несовместимые

Гуманизма как такового в тоталитарном го
сударстве, являющемся монопольным собственником национального
достояния, быть не может. Его явно недостает на этаяе становле
ния капитализма. Он начинает проявляться, когда капитализм вста
ет на путь демократизации капитала — рассредоточения собствен
ности в народе, формируя таким образом социальную базу демо
кратии, делая ее необратимой, как это hpoiaawjpT а последние деся
тилетия в, высокоразвитых ещанах. Расцвет гуманизма абсолютно
неизбежен в обществе, граждане которого все без исключения —
собственники национального дос*ояния. .JB, силу этого, классовая
борьба если н не совсем сходит с обвдественнсг-политичёской арены,
то существенно притупляется, социальные противоречия улажива
ются соглашениями, компромиссами сторон. В этом, и только в
этом, состоит ваш шанс, реальная возможность выхода нз социаль
но-экономического тупика.
','',.

Увы, как не удалась «л^рестройка», так же неудачно идут и постперестроечные реформы. Первая--потому что изменения в 66-щестае, которые к тому же были {начаты не с того конца, с крыши, а не с фундамента, носили сймулятй^ный характер, Конечной целью «архитекторов перестройки» было сохранение ядра прежней политической системы г- р*укоАодяшеел положение КПСС» которая бы «улучшала» социализм. Вторые —потому что совершаются фактически той же политической еистемой, ядрф которой — номенклатура в блоке с нуворишами — норовит преобразоваться в класс предпринимателей за счет национального богатства.

Впрочем, изменения как в доперестроечном, так и в постперестроечном обществе по-другому идти н не могла. Для иного начала и соответствующего продолжения нужна революция (в той или иной форме), руководимая совершенно другой политической пар» тией — партией рыночников, предпринимателей, составляющих ее социальную базу. Такой партии не было, как не было и надлежащей для нее социальной базы.

Нынешнее топтание на месте напоминает опыт неудавшихся в 20-е годы первых попыток изменить политическую систему и последовательно провести экономическую реформу — введенную при Левине новую экономическую политику, которая была отменена вскоре после его смерти, несмотря на достигнутые блестящие результаты,

Обратимся к нстории. В серии статей, известных, как «Политическое завещание В. И. Ленина», были сформулированы отвергнутые партией после его смерти два важнейших вывода—наказа, реализация которых должна была, по его мысли, обеспечить построение социализма в СССР.

Первый вывод—наказ: «Я советовал бы очень предпринять на этом съезде (XII съезде РКП (б) .— А, Б.) ряд перемен в нашем

политическом строе»1,-—писал Ленин, Для этого он считал необходимым: увеличить число членов ЦК до нескольких десятков или сотни; ввести несколько десятков рядовых рабочих и крестьян в состав ЦК; заменить Сталина в должности — генсека другой более лояльной, не склонной к диктатуре кандидатурой2.

Буквальное толкование мыслей вождя может привести к выводу, что речь шла лишь о некотором совершенствовании политической системы — утверждением коллегиальности, повышением дол» «низов» в руководстве партии, усилением контрольных функций партии... На самом же деле, на мой взгляд, у Ленина была далеко идущая цель, вытекающая из его тогда же осуществленной коренной перемены взгляда на социализм. Думается, он хотел реорганизовать политический строй таким образом, чтобы тот стал способен реализовать на практике совершенно другой подход к социалистическому строительству.

Можно предположить, что если бы Ленин не вышел из строя, ему удалось бы убедить руководство партии в необходимости изменений и в политической системе, и в самом понимании социализма. Тем более что его отказ от прежнего толкования социализма был вызван катастрофическими последствиями попытки построить его с помощью безрыночного, бестоварного общества, опираясь лишь на военный и политический энтузиазм обессобственни-ченных государством масс. В 1923 г. Ленин, диктуя запись одному из личных секретарей, подытожил советский опыт: «Конечно, мы провалились. Мы думали осуществить коммунистическое общество по щучьему велению. Между тем этот вопрос десятилетий и поколений. Чтобы партия не потеряла дущу, веру и волю к борьбе, мы должны изображать перед ней возврат к меновой экономике... как некоторое временное отступление. Но для себя мы должны ясно видеть, что попытка не удалась, что так вдруг переменить психологию людей, навыки их вековой жизни, нельзя. Можно попробовать загнать население в новый строй силой, но вопрос еще, сохранили бы мы власть в этой всероссийской мясорубке»8. В этой констатации тогдашней действительности содержался и прогноз на случай, если бы партия продолжила политику насильственного «осчастлявливания» народа. Прогноз, впоследствии полностью подтвердившийся. Можно подумать, что Сталин и его окружение, как и их последователи, поставили перед собой цель оправдать ленинское предвидение: «мясорубка» состоялась, власть потеряли, а в итоге страну постигла катастрофа...

Казалось, было все достаточное для того, чтобы дело пошло по новым ленинским установкам. Отход от дореволюционного понимания социализма начинался введением новой экономической политики, незамедлительно давшей отличные результаты. Но загвоздка заключалась в том, что нэп осуществлялся под эгидой политического строя, рожденного Октябрем и закрепленного «военным коммунизмом» 1918—1920 гг., опиравшимся на экономику, так или иначе ставшую государственной. И этим, как говорится, сказано все.

Как известно, жизнь общества, его прогресс или регресс олределаются соотношением, механизмом взаимодействия экономического базиса и политической надстройки.

Органический порок марксизма и ленинизма состоит в том, что они рассматривали государственную власть, устанавливаемую социалистической революцией, в роли творца совершенно новых, в принципе отличающихся от прежних отношений собственности. Ленин видел в этом коренное отличие революции пролетарской от буржуазной. Последняя лишь закрепляла победу новых производственных отношений, выросших еще в недрах прежнего, феодального способа производства, в русле естественноисторического процесса приобщения к собственности граждан независимо от их происхождения. И потому, я думаю, отношения эти динамично развивались и утвердились ныне в странах Запада, на демократической стадии развития капитализма, как условие и образ жизни большинства народа. В отличие от

'Ленин В. И. Поли. собр. соч., т, 45, с. 343.

s См. там же, с. 345, 347.

$ Цмт. по: Сиротки и В. Уроки нэпа. — Известия, 9 марта 1989 г.

пролетарской революции, поставившей перед собой искусственную и потому явно не выполнимую задачу, попытка решения которой вывела общество на обочину цивилизации, за пределы естественноисторического русла развития. Ибо революция, будучи в силах создать новый политический строй (не зря же ее коренным вопросом является вопрос о власти), не может в то же время сделать новое государство навсегда решающей, определяющей силой развития экономики. Почему?

Надстройка оказывает на базис определенное воздействие, содействует его развитию, охраняет его. Она может стоять на высшей ступени по отношению к экономическому укладу очень короткое время, необходимое для преобразования последнего. При затягивании этого процесса становится все более реальной опасность провала реформы и свержения данного политического строя. Как это и случилось с царским самодержавием, запоздавшим с отменой крепостного права, и реформами начала XX в., что тормозило упразднение помещичьего землевладения. Только с учетом этого можно объяснить поспешную национализацию (конфискацию) всей частной собственности граждан сразу после Октября. Эти же причины лежат в основе упразднения нэпа, кстати сказать, в самом его расцвете, из-за его полной несовместимости с государственной монополией на производство, долженствующей стать материальной основой государственного ссоциализма».

Государственному способу производства, созданному больше-вика ми, соответствует административно-командная система управления экономикой, исключающая в принципе рыночные отношения. Это, в свою очередь, требует того, чтобы все производство принадлежало государству или, на худой конец, было зависимым от него. Единая экономика — единая администрация, венчаемая культом личности верховного правителя партии-государства. Сталин — наиболее рьяный приверженец государственного «социализма» — был вынужден послать «к черту> нэп, а заодно с ним и кооперацию, могущую развиваться только в условиях рыночной экономики как основы демократии; насильственно коллективизировать, то есть огосударствить крестьянство. В противном случае партгосномен-клатура сама была бы свергнута нэповско-кооперативными силами, опирающимися на нэповско-кооперативный базис. Ибо развитие нэпа потребовало бы и изменения всей политической системы. Государство коммунистической бюрократии, превратившее все национальное достояние в свою собственность, само оказалось с в плену созданных им новых производственных отношений. Переставив власть и экономику местами, большевики решили, что сумма слагаемых будет принципиально иной: экономика пойдет по указанному властью пути. Но первичность производственных отношений очень быстро дала себя знать: они «действовали» вопреки замыслам их основателей — большевиков, «проглотив» их, создав из них новый класс эксплуататоров.

Если бы в результате революций родились производственные отношения, выражающие не просто экономическое обобществление собственности отдельных граждан, ставшей по этой причине монопольно государственной, а социальное обобществление той же собственности на началах сособетвеняичества всех без исключения граждан, тогда и власть содействовала бы их укреплению и развитию. Относительная самостоятельность политической надстройки состоит только в этом. Она не может «перевернуть» законы истории. Все, что она может,— это «перевернуть» вещи (экономику, в в частности). Однако последние, «перевернувшисьэ, будут жить собственной жизнью, по своим законам. Поэтому власть и отдельный человек свои взаимоотношения с собственностью должны строить не произвольно, а придерживаясь направления ее развития. В конечном счете в длительной перспективе решающая роль в жизни общества принадлежит экономическому базису.

Перестановка экономики и власти местами равнозначна постановке телеги впереди лошади. Новая надстройка (власть) созидается скачкообразно той или иной формой революции (политического переворота) на потребу эволюциокно возникшего в недрах прежнего общества нового экономического базиса, поскольку старая надстройка препятствует его развитию. Замечу мимоходом: он, базис, иначе, революционно, не возникает; созданный же искусственно, волей новой власти, как было у большевиков, еле-еле теплится под опекой государства до наступления его краха под тяжестью разрушенных экономики, экологии и нравственности народа. Надстройка, оформившись надлежащим образом, действует в соответствии с «требованиями» экономического базиса. •*-/

Чтобы реформироваться советской политической надстройке, предварительно нужно было реформироваться экономическому базису. Вообще-то говоря, у Ленина был замысел его делать почти одновременно: скоренько, на очередном съезде, решив внутрипартийные проблемы, совершенствовав ее властные структуры, обратить сугубое внимание государства на кооперацию. Причем Ленин в то же время отстаивал монополию государства на основные средства производства, считая именно ее условием, открывающим возможности поголовного кооперирования населения. Эта ошибка Лениным тогда еще не была преодолена. Большевистская партия, став «партией-государством», собственником национального достояния, не могла реформироваться: кто же рубят сук, на котором сидит. Суть не в том, что кто-то ие хотел реформировать партию, а в том, что это невозможно было сделать. Если бы политическая надстройка оказалась в состоянии реформировать себя в соответствии с потребностями нового времени —уже возникшего в недрах старого общества нового экономического базиса, тем более базиса, который еще надо было созидать, как это было в случае с Лениным, тогда бы история не знала революций. Старую полити-

ческую надстройку приспособить к новому экономическому базису нельзя, в лучшем случае ее можно оставить на «троне», чтобы она, царствуя, не правила. Инициатива Ленина оказалась запоздалой. Ее можно было бы претворить в жизнь сразу после победы революций до и вместо формирования государственной экономики как монопольной.

Второй вывод-наказ вождя: «.., Мы вынуждены признать коренную перемену всей точки зрения нашей на социализм»4, В чем суть этой перемены? Ленин рассматривает кооперацию в качестве пути к социализму, поскольку она тождественна последнему. Жизненность, действенность новой экономической политики он видит в ее сочетании с кооперацией и только с ней. «В сущности говоря, — писал Ленин, — кооперировать в достаточной степени широко и глубоко русское население при господстве нэпа есть все, что нам нужно,.. »* Почему именно в кооперации перспектива социализма? ... «Потому что теперь ыы нашли ту степень соединения частного интереса, частного торгового интереса, проверки и контроля его государством, степень подчинения его общим интересам, которая раньше составляла камень преткновения для многих в многих социалистов»*. Особенно важно, что переход населения к новым порядкам будет осуществляться «путем возможно более простым, легким к доступным для крестьянина»7.

Традиционно в литературе, особенно в советской, понятие ко-операции непременно соотносится с крестьянством, и только с ним. Однако ленинский акцент на крестьянине в данном случае не следует понимать так, что речь шла лишь о нем. Ленин его выделяет как громадное большинство населения страны. В целом же в статье «О кооперации» говорится обо всем населении, которое надо сделать «настолько «цивилизованным», чтобы оно поняло осе выгоды от поголовного участия в кооперации и наладило это участие», для чего нужна «целая полоса культурного развития всей §продной массы»8. Теперь, писал Ленин, центр тяжести в деятельности партии и государства «переносится на мирную организационную «культурную» работу. Но эта культурная работа подчинена экономической цели, «преследует именно кооперирование»9.

Ленинская концепция кооперации непосредственно была сопряжена с новой экономической политикой. Поскольку, говорил Ленин, продналог означает свободу продажи крестьянином излишков продукции, постольку эта свобода торговли должна направиться в русло кооперации. Последняя, как форма торговли и договорных отношений между государством и мелким хозяйчиком, выгодна и полезна, она облегчает объединение н организацию миллионов населения. «Гигантское», «исключительное», «необъятное» — так формулировал Ленин значение кооперации в условиях нэпа. Не будь кооперации, свобода торговли, введенная нэпом, дала бы не ограниченное, допускаемое государством оживление капитализма, а его реставрацию. Кооперация же, объединяя частников, становится коллективно-долевым предприятием, регулируемым коллек-

тивными интересами,, ограничивающими непомерно раздуваемые интересы как своих членов, так и всех других частников, промышляющих в данной сфере экономики.

Ленинская идея соединения нэпа с кооперацией, по-моему, была своеобразной идеей вживления частной собственности в социализм на приемлемых для обеих сторон началах. Она

· Ленин В. И. Поли, собр. соч., т. 45, с. 37G.

· Там же, с. 370.
 ' Там же.

7 Там же.

•Там же, с, ЗТ2.

♦Там же» с. 376,

исходила из реалий жизни, из подтвержденного опытом многовекового устроения человеческого бытия на основе частной собственности, которая в кооперации, оставаясь самой собой, в то же время становится составной частью общественной собственности. Осуществи эту идею Советская власть, — она могла стать столбовой дорогой человечества на пути к обществу социальной справедливости, У меня нет сомнения в том, что в конечном счете человечество будет кооперировано во всемирном масштабе, не только потому, что иначе оно погибнет из-за национального эгоизма, но и из чисто нравственных соображений умножения усилий, необходимых каждой личности для ее благополучия.

Говоря о величайшем значении кооперации в период нэпа, Ленин, думается, исходил из реалий того времени. Ведь 65% крестьянства тогда составляла беднота. В РСФСР без пахотного инвентаря было 35,6% крестьянских хозяйств, В 1928 г. 33% бедняцких хозяйств на Северном Кавказе принадлежало лишь 3,3% всего инвентаря края, безлошадных хозяйств там было 48,4%, хозяйств без всякого тягла — 38,6%10. Беднота и маломощные се-* редняки, чтобы обеспечить свое существование, вынуждены ^были! сдавать свой надел за бесценок в аренду более мощным хозяевам, либо арендовать у них втридорога орудия и тягловую силу. Отсюда стремление к кооперированию производства, снабжения, сбыта, кредитования и т. п. Иначе крестьяне не могли выстоять при свободном рывке в конкуренции с имущими нэпманами. К концу 1927 г. контрактацией продукции через сельскохозяйственную кооперацию были охвачены почти 100% крестьян-свекловодов, все декхане-хлоп-коробы. Около 1 млн. крестьянских хозяйств объединялись в кооперативах по маслоделию; машинные товарищества объединяли 100 тыс. хозяйств, мелиоративные — около 700 тыс. В 1928/29 г. сельскохозяйственная кооперация охватила более трети всех крестьянских хозяйств11.

К сожалению, такое развитие кооперации продолжалось недолго. Неэквивалентным обменом между госсектором экономики и кооперативами, навязыванием угодной себе политики в их деятельности и попранием демократических основ государство дискредитировало в глазах масс саму идею кооперации. Промысловая, кредитная, снабженческо-сбытовая кооперации были ликвидированы, сельскохозяйственная кооперация фактически огосударствлена, потребительская так и не получила надлежащего развития.

Главная идея новой ленинской концепции социализма дана именно формулой о «строе цивилизованных кооператоров».

В кооперации управление делами неизбежно основано на демократических началах. Иное, недемократическое управление в ней

просто невозможно — тогда она перестает быть кооперацией. Объединившиеся производители-собственники не позволят растаскивать свое добро. У членов кооперации сохраняется частный интерес, основанный на нх доле в кооперативной собственности. История кооперативного движения свидетельствует, что «жизнеспособной оказалась кооперация, обратившаяся к хозяйственному интересу человека, к его собственническому инстинкту и изобретательности»12. Это, во-первых. Во-вторых, преимущество кооперации состоит и в том, что она может решить жизненные проблемы не только мелкой буржуазии, но и всего народа. Ведь противоречие между личными и общественными интересами — явление всеобщее. В этом, собственно, и состоит главная трудность социалистического строительства, пока еще нигде не преодоленная, а у нас советской властью намного усложненная даже по сравнению с начальным периодом Советского государства. Кооперация преодолевает это противоречие, создавая условия для реализации группового интереса, в котором четко, ясно представлен личный интерес каждого. Именно этот интерес сегодня вытаскивает из тупика переданные в аренду или преобразованные в кооперативные убыточные предприятия, стоявшие на грани ликвидации при государственном руководстве ими.

Нынешняя кооперация — одна из форм коллективный собственности, состоящей из частных долей многих. Тут еще нет органической связи с общественной собственностью в национальном масштабе, что возможно после демонтажа государственного производства, превращения государственной собственности в подлинно народную через безвозмездное наделение каждого гражданина его долей собственности в национальном достоянии. Но как переходная

и Си. Андреев А. На путях подъема и социалистической реконструкции сельского хозяйства. Ростов н/Д. 1930, с. 72.

*' См. Контрольные цифры СССР на 1927—1928 гг. М., 1928, с. 379; СССР за 15 лет. Статистические материалы по народному хозяйству. М., 1933, с, 109, ПО
форма в условиях доминирования госсобственности она вполне приемлема, так как легко может стать частью общенародного кооператива.

В кооперации человек перестает быть наемником (товаром), общающимся с нанимателем (государством ли, частным ли предпринимателем) методом «протянутой руки» с раннего детства до гробовой доски. Он обретает человеческое достоинство.

Капиталистическое предприятие неплохо реализует частный интерес предпринимателя и объективно интенсивно развивает производительные силы. Потому-то буржуазный способ производства оказался столь живучим и динамичным. В его условиях есть хозяин-собственник, денно и нощно озабоченный делами производства, состоянием, работающий много больше любого наемника, будь он пролетарием или директором. Несмотря на развитие и расширение в последние годы акционерного капитала за счет участия в нем трудящихся, в обозримом будущем не предвидится превращения капиталистических предприятий полностью в народные. Государственное же предприятие плохо реализует общенародный интерес по причине своей неэффективности, тормоза в развитии производительных сил, но неплохо--интересы бюрократии: у него нет персонифицированного хозяина, им командуют чиновники, временщики, благополучие которых не зависит от того, как ведется хозяйство; оно не восприимчиво к интенсификации. Государствен-

ное производство может выживать какое-то время, лишь будучи монопольным, насильственно устраняя все другие формы собственности с арены экономики, вынуждая население покупать то, что «выбрасывается» (!) на «рынок».

Кооперация может соединить принцип свободы для безграничной инициативы и реализации собственного «Я», потенций многих личностей на началах, исключающих свободу одного жить в благополучии за счет «свободы» других жить в нищете. Частная собственность в индивидуальном владении может усиливать конкурентоспособность, накопление собственности в руках отдельных лиц, что рано или поздно дестабилизирует обстановку в обществе. Будучи же долевой собственностью в кооперации, не переставая

Пин с к ер Б. Кооператв&вый идеал и социалистическая идея. —Знание - сила, 1090» to П, с. 74,

быть частной, она не вызывает социального напряжения, потому что объективно формирует с самого начала групповой интерес, являющийся в экономическом плане, быть может, единственно реальным преимуществом перед капиталистическим предприятием, основанном на наемном труде. Частный интерес, помноженный на групповой интерес, безусловно, делает экономику максимально эффективной, такой, при которой только и возможна реализация всечеловеческой мечты о социальной справедливости —• удовлетворении оптимальных, нормальных потребностей каждого человека, заботе об убогих и немощных, о людях, впавших в нужду по той или иной причине. Причем не в виде благотворительности богачей или каких-то там «армий спасения», а от самой кооперации, участниками которой, так или иначе, являются все.

Кооперация — не экономическое лишь, а социально-экрнойи-ческое обобществление частной собственности многих людей и их ассоциация. Великий интеллигент Андрей Сахаров в «Лионской лекции» (сентябрь 1989 г.) говорил, что наша страна стоит перед исторической задачей построения общества, в котором сочетаются эффективность и социальная справедливость. Он полагал необходимым сблизить неосуществленные нами социалистические идеи, все» что в них человечно, и прежде всего —идею социальной справедливости со способом обустройства жизни людей в высокоцивили-зованных странах демократического капитализма. В этом он видел «кардинальную дорогу развития человечества»18.

С другого конца к вопросу подошёл Н. Козиенко и пришел к сходному с моей мыслью мнению. Он считает, что будущее России — в неантагонистической общественной формации. В ней возможна оптимальная экономика, если каждый индивид будет обладать основными средствами производства. При этом экономической основой общества станет союз кооперативных собственников14. ,, Альфа и омега по-человечески устроенного общества — высвобождение гигантской энергии, заложенной в человеке, но находящейся под спудом, угнетенной условиями его обитания. Нередко слышишь» что немыслимые еще вчера успехи на ряде современных кооперативных предприятий являются плодом работы на износ их членов.

13 С а х а р о в А. Д. Горький, Москва, далее везде. Нью-Йорк. 1990. с. 220.
и Си. Независимая газета, 21 сентября 1993 г.
Даже если взять на веру, что у них подчас рабочий день длиннее обычного, то возражу так: «своя ноша не тянет». Работа пй; найму и в течение короткого времени может быть тяжкой, угнетающей, если она неинтересна, «не твой», малооплачиваемая в т. д. И, наоборот, работа и в течение почти круглых суток (и во время сна) может доставлять удовлетворение и даже радость, если она творческая, результативная.

Кооперативное производство это — коллективно-долевое народное производство. К великому сожалению, приоритет в его организации принадлежит не марксистам и ленинцам, ратовавшим за него. Оно успешно налаживается в демократических странах капитала. В 1974 г. в США одна сталелитейная компания, разорение которой казалось очевидным, была выкуплена самими рабочими. В итоге за короткое время были погашены долги, резко сократились издержки производства. Дела компании круто пошли вверх. Причины: существенно изменилась психология рабочих, теперь они не наемники: их интересуют не только заработки, но и обновление производства, укрепление финансов и т. п. Их совокупный доход складывается из двух частей: прежней зарплаты и дивидендов, по-лагающихея на ту долю собственности предприятия, которая принадлежит работнику.

В 1990 г. таких компаний в США насчитывалось 12.000 с 13 млн. работников-хозяев (то есть более 12% рабочей силы страны). Возможность превратить в собственников тех, у кого нет денег, резко поднять их благополучие и социальную защищенность обеспечила опыту США международное признание (в той или иной форме этот опыт внедрен более чем в W странах)15.

Жизнь очень скоро подвела буржуазию к пониманию того, что ее способ производства может выжить методом акционирования капитала, Но что такое акционерная компания, как не та же кооперация, отличающаяся от нее лишь тем, что акционеры не обязательно работают на ее производстве, но обязательно получают дивиденды (когда есть прибыль), тогда как члены кооперации-— ее же работники.

11 См. Известия, 21 марта 1989 г.; Макконе л л М., Б р ю С. Экономика. М., 1992; Человеческие ресурсы управления. М., 1993. '* Псмшс, 1993, М I, с. 16.

 Кооперация — ассоциация свободных и равных производителей, чоснованная ка долевой собственности работников. В ней неизбежна производственная демократия, которая в состоянии повлечь за собой демократизацию всех других сфер жизни общества. Особенно важно: кооперация может существовать параллельно с любой другой формой собственности. В отличие от всех других, которые либо несовместимы вообще, либо трудно совместимы *е не тождественными себе формами собственности. Человеческое общество есть кооперация. Люди, чтобы выжить, испокон века вынуждены соединять свои усилия во всем и вся.

А если постановку вопроса с индивидуального я надиональ- v ного уровня поднять на глобальный, да еще применительно к реальностям переживаемой эпохи, то именно в кооперации — путь выживания человеческого рода. Ныне проблема экологической, политической и военной безопасности планеты встала предельно остро. Дальнейшее развитие национальных информационных систем «лишь усиливает эффективность наступательного и оборонительного оружия, содействуя тем самым военной дестабялнзация»19,— утверждает академик Н. Моисеев. Следовательно, по его мнению, задача может быть решена только коллективными усилиями многих, прежде всего кооперированием средств наиболее высокоразвитых государств по созданию космической информационной системы. Будущее человечества — в кооперации!

Важнейший урок нашей истории: естественным следствием отказа принять новую ленинскую концепцию социализма как строя цивилизованных кооператоров в условиях монополии государства на материальное производство стало усиление а^министративно-командной системы, перенесение ее во все сферы "экономики, "фак-тическое огосударствление формально негосударственной экономики с целью исключения игры экономических законов свободного рынка, являющегося условием развития народного хозяйства. Любая трудность, напримерг хлебозаготовительная, возникшая по вине правителей, использовалась властью для усиления налогового пресса на крестьянство и городской мелкой буржуазии, для ограничения нэпа и в конечном счете отказа от него. Первая попытка перестройки политической системы и реформирования экономики была сорвана политической системой, служившей рожденному ею экономическому базису, боявшейся возрождения капитализма на основе развития мелкотоварного производства. Соединение нэпа с кооперацией, приспособление его к ней — а это важнейшая ленинская идея — помогло бы избежать этой опасности. Всеобщее кооперативное производство навело бы порядок на рынке, позволив выжить лучшим,, оно сравнительно легко не допустило бы монополии частника на рынке, что государственному производству вообще экономически непосильно (по каковой причине оно прибегает к административному вытеснению эффективно работающих частников).

Объединяя граждан, в изначальном смысле этого понятия, с высокоразвитым экономическим достоинством, граждан, в совокупности образующих демос — хозяина страны {не нынешнее население, составленное из наемных рабов государства), кооперация сделала бы их политически активными. В итоге изменилась бы и политическая система в соответствующем демократической сущности кооперации духе. Но сталинская бюрократия не поддержала кооперацию, встав на путь ее огосударствления, подойдя к ней потребительски, стала руководить обществом методами «чрезвычайщины», чем еще более усугубила состояние дел. Неумение владеть ситуацией компенсировалось насилием.

Таким образом, и ленинская перемена взгляда на социализм оказалась запоздалой. После его смерти не было в партии сил, способных принять ее и претворить в жизнь. Сталинская коллективизация довела до абсурда многовековые традиции русской об-щнны, спекулятивно используя их. Ленину не хватило времени реализовать свою идею, а сила его интеллектуального натиска на сознание партийных масс, влияние его авторитета на народ могли позволить при ином развитии событий раскрыться кооперации как новой, социалистической форме.

«Интеллект Ленина,— писал Уннстон Черчилль,— был повержен в тот момент, когда исчерпалась его разрушительная сила и начали проявляться независимые, самоизлечивающие функции его поисков. Он один мог вывести Россию из трясины... Русские люди остадает академик Н. Моисеев. Следовательно, по его мнению, задача может быть решена только коллективными усилиями многих, прежде всего кооперированием средств наиболее высокоразвитых государств по созданию космической информационной системы. Будущее человечества — в кооперации!

Важнейший урок нашей истории: естественным следствием отказа принять новую ленинскую концепцию социализма как строя цивилизованных кооператоров в условиях монополии государства на материальное производство стало усиление а^министративно-командной системы, перенесение ее во все сферы "экономики, "фак-тическое огосударствление формально негосударственной экономики с целью исключения игры экономических законов свободного рынка, являющегося условием развития народного хозяйства. Любая трудность, напримерг хлебозаготовительная, возникшая по вине правителей, использовалась властью для усиления налогового пресса на крестьянство и городской мелкой буржуазии, для ограничения нэпа и в конечном счете отказа от него. Первая попытка перестройки политической системы и реформирования экономики была сорвана политической системой, служившей рожденному ею экономическому базису, боявшейся возрождения капитализма на основе развития мелкотоварного производства. Соединение нэпа с кооперацией, приспособление его к ней — а это важнейшая ленинская идея — помогло бы избежать этой опасности. Всеобщее кооперативное производство навело бы порядок на рынке, позволив выжить лучшим,, оно сравнительно легко не допустило бы монополии частника на рынке, что государственному производству вообще экономически непосильно (по каковой причине оно прибегает к административному вытеснению эффективно работающих частников).

Объединяя граждан, в изначальном смысле этого понятия, с высокоразвитым экономическим достоинством, граждан, в совокупности образующих демос — хозяина страны {не нынешнее население, составленное из наемных рабов государства), кооперация сделала бы их политически активными. В итоге изменилась бы и политическая система в соответствующем демократической сущности кооперации духе. Но сталинская бюрократия не поддержала кооперацию, встав на путь ее огосударствления, подойдя к ней потребительски, стала руководить обществом методами «чрезвычайщины», чем еще более усугубила состояние дел. Неумение владеть ситуацией компенсировалось насилием.

Таким образом, и ленинская перемена взгляда на социализм оказалась запоздалой. После его смерти не было в партии сил, способных принять ее и претворить в жизнь. Сталинская коллективизация довела до абсурда многовековые традиции русской об-щнны, спекулятивно используя их. Ленину не хватило времени реализовать свою идею, а сила его интеллектуального натиска на сознание партийных масс, влияние его авторитета на народ могли позволить при ином развитии событий раскрыться кооперации как новой, социалистической форме.

«Интеллект Ленина,— писал Уннстон Черчилль,— был повержен в тот момент, когда исчерпалась его разрушительная сила и началипроявляться независимые, самоизлечивающие функции его поисков. Он один мог вывести Россию из трясины... Русские люди остались барахтаться в болоте. Их величайшим несчастьем было его рождение, но их следующим несчастьем была его смерть»17.

В унисон последним словам Черчилля звучат строки Бориса Пастернака из стихотворения «Высокая болезнь»: «Предвестьем льгот приходит гений и гнетом мстит за свой уход». Два великих человека схватили самую суть третьего великого деятеля, как явление мирового масштаба и прямую связь его судьбы с судьбой России.

Не пришло ли время реализовать великий завет? Не в нем ли наше будущее? Ныие появились условия для возрождения кооперации. Начать бы с села. Конечно, было бы хорошо создать миллионы развитых фермерских хозяйств. Но для их появления нужны годы и годы. Организация каждого такого хозяйства требует миллионные капиталовложения, кото"рьгх нет ни у государства, нн у крестьян. Раздел колхозного имущества также мало что даст, поскольку оно изношенное, убогое, да и невелико оно по причине постоянного грабежа колхозов государством в течение всего периода их существования. Единственно реальный на сегодня путь — это преобразование на добровольной основе колхозов в кооперативы, что не исключает сохранения ч рентабельных хозяйств. Естественно, всячески следует помогать и формирующемуся классу фермеров. Быть может, кооперативное строительство и есть то искомое, благодаря которому мы можем избежать повторения этапа первоначального накопления капитала, возвращения к «дикому первобытному капитализму», как его именует Папа Иоанн Павел II.

17 Churchill W. S. be Attermath (The World Crisis. 1918-1928). N.Y.. 1929, p. 66.
10 Кентавр mi
ж. «Кентавр». М., 1995. №3

145

Коммунистические и «демократические» заложники

 собственных желаний

 А.Х.Бурганов
В последнее время ряд авторов, осуждая тоталитар¬ный коммунизм советского образца, в то же время об¬наруживают в нем немало хо¬рошего. Так, С. Кортуновым приписываются коммунизму большие заслуги в индустри¬альной и культурной револю¬циях. Разумеется, кое-что было достигнуто. При любом режиме, сохранившем свою власть более или менее дол¬го, достигается что-то поло¬жительное; иначе власть не¬возможно удержать, несмот¬ря на самое дикое зверство по отношению к народу. Но сравнивать надо не с тем, что было до него, а с тем, что могло бы быть без него. Коль скоро мы знаем, что достиг¬нуто другими народами, из¬бежавшими коммунистичес¬кой участи. Этого типа авто¬ры, видимо, исходят из того, что России на роду написано отставание от развитых стран. Ведь если до Октябрьской революции Россия отставала от передовых стран Европы и Америки примерно на век, то теперь отстаем и от ряда го¬сударств Азии, как говорят злословы, навсегда. Особо подчеркивает Кортунов стро¬ительство сверхдержавы. Он пророчит: «Подлинная ком¬мунистическая идея России, да и миру в целом, вероятно еще понадобится,— возмож¬но не в качестве того «иде¬ального горючего», которое уже однажды обеспечило России позиции сверхдержа¬вы, но что гораздо важнее — в качестве концепции, созда¬ющей видение перспективы национального и мирового развития» (НГ — Сценарии. 04.11.97. — Курсив мой. — А. Б.). Никак не меньше! А то ей пока удавалось осчастли¬вить и то лишь на время всего треть человечества.

Другой публицист Л. Они-ков пригвождает Сталина к позорному столбу более все¬го за то, что он был лютым «врагом коммунизма, отбро¬сившим это неминуемее бу¬дущее всего человечества на многие десятилетия назад» (НГ. 02.12.97. — Курсив мой.— А. Б.). Непременно «немину¬емое», хотим мы того или нет, не имеет значения. Все будем в коммунизме.,, непре¬менно! Откуда такая уверен¬ность у апологетов социализ¬ма-коммунизма? А оттуда, что он у них отождествляется с социальной справедливос¬тью, обязательно должен¬ствующей реализоваться в бытии человечества. Рано или поздно. Причем — что это такое, что вкладывается в понятие социальной спра¬ведливости — ни один автор, занимающийся исследовани¬ем проблем социализма, не утруждает себя объяснением. Быть может, потому, что оно, это понятие, в социалистичес¬ком учении является как бы аксиомой, как «дважды два — четыре». Самый свежий при¬мер: статья Е. Т. Бородина «Социализм: что же это та¬кое?», опубликованная в пре¬дыдущем номере данного журнала. Она вся пестрит упоминаниями термина «со¬циальная справедливость», начиная с заявления о том, что «теория социализма мо¬жет рассматриваться как те¬ория социальной справедли¬вости», и завершая утвержде¬нием: «Тысячелетняя исто¬рия России является залогом того, что она вырвется из со¬временного состояния и встанет на путь прогресса, на путь совершенствования от¬ношений социальной спра¬ведливости, т. е. на путь со¬циалистического развития». Однако автора не заботит раскрытие сути этого поня¬тия. Между тем понятие соци¬альной справедливости от¬нюдь не аксиоматично. Из него как бы сама собой про¬истекает идея равенства лю¬дей с точки зрения их граж¬данских прав, норовящая пе¬рерасти и фактически пере¬росшая при Советах в урав¬ниловку. Уравнение неравных по природе людей возможно только диктатурой, насилием. Уравниловка была бы оправ¬данна, если бы людей мож¬но было уравнять по макси¬муму производительности труда наиболее усердных, способных, талантливых. Это абсолютно невозможно. Зато возможна уравниловка в рас¬пределении материальных благ. И то лишь частичная, лишь для рядовых, «про¬стых» людей, но не для но¬менклатуры. Последняя сра¬зу после Ленина наплевала на этот принцип, создав для себя массу «спецкормушек», чем перечеркнула напрочь саму идею равенства людей Ори социализме. Бородин считает, что социализма как такового в России не было. (Но кроме советского социа¬лизма и его «копий» в стра¬нах-сателлитах СССР другого социализма вообще не было. И в будущем после опыта «реального социализма» вряд ли у какого-нибудь на¬рода появится желание ста¬вить на себе еще один соци¬алистический эксперимент.) Тем не менее, по мнению автора, «в годы советской власти... реализовывалась социальная справедли¬вость», «народ подвергался жестокой эксплуатации, но и степень реализации соци альной справедливости была довольно велика».

Таким образом, автором дезавуирована постановка вопроса о социальной спра¬ведливости как следствии социалистической организа¬ции общества. Что, разумеет¬ся, вполне соответствует реа¬лиям мира, в котором она более или менее реализова¬на: как раз там, где социа¬лизмом и не пахнет, где гос¬подствуют частнособственни¬ческие отношения, утвердив¬шие естественную им демок¬ратию. Это, во-первых. Во-вторых, уму непостижимое совмещение автором «жесто¬кой эксплуатации народа» с «социальной справедливос¬тью» по отношению к нему непосредственно следует из не менее уму непостижимого понимания им в качестве основного закона обществен¬ного развития диалектическо¬го закона «единства и борь¬бы противоположностей». Представим себе на минутку общество, живущее по на¬званному закону, не забывая о том, что в основе жизнеде¬ятельности человека и его воспроизводства находится производство материальных и духовных благ. Это произ¬водство, к счастью, возможно лишь в труде в мирных усло¬виях и совершенно исключе¬но в борьбе, имеющей место быть то между отдельными людьми, то между классами или нациями.

Думается, что рассмотре¬ние общества и всех его со¬ставных как совокупности противоположностей, как не¬коего раздвоенного единства в независимости от степени его развития, т. е. демокра¬тизации, уходит своими кор¬нями в кантовскую идею о человеческой иррациональ¬ности. Кант писал: «...да бу¬дет благословенна природа за неуживчивость, за завист¬ливое соревнующееся тщес¬лавие, за ненасытное жела¬ние иметь, а также господ¬ствовать! Без них превосход¬нейшие дарования человече¬ства прозябали бы всегда не¬развитыми. Человек хочет со¬гласия, но природа лучше знает, что для его рода хоро¬шо; она хочет раздора. Он желает жить в покое и уме¬ренности, но природа жела¬ет, чтобы он вышел из состо¬яния беспечности и бездея¬тельного довольства и отдал¬ся труду и страданиям, чтобы таким путем найти средство разумного избавления от них» (Кант И. Идея всеоб¬щей истории.//Родоначальни¬ки позитивизма. Вып.1, СПб., 1910, с. 67). Или того хуже — в формулу А. Кестлера: «Че¬ловек — ошибка эволюции», в процессе которой случился просчет в организации не¬рвной системы. Самое важ¬ное из аргументов Кестлера, относящихся к нашей пробле¬ме, — имеющая место в че¬ловечестве, в отличие от все¬го остального животного мира, внутривидовая война вплоть до геноцида, равно¬значного каннибализму, и склонность к маниакальным идеям, которые пытаемся ре¬ализовать, не считаясь с любыми жертвами. Я пола¬гаю, однако, что существую¬щие ныне социальные проти¬воречия в отличие от проти¬воречий природы не вечны, они возникли лишь на изве¬стной ступени развития обще¬ства и должны исчезнуть так¬же в связи с определенным уровнем его развития.

Согласно Гегелю, в приро¬де нет предмета, в котором нельзя было бы найти про¬тиворечия, противоречия же суть корень всякого движе¬ния и жизненности. Но про¬блема в том, можно ли этот постулат переносить за пре¬делы предмета (явления), на то, чтобы делать вывод, буд¬то корень всякого движения и жизненности находится в конечном счете в противоре¬чиях между различными предметами (явлениями), а не внутри них самих только. Именно так поступил марк¬сизм, истоки которого в геге¬льянстве. В природе бытие предметов (явлений) опреде¬ляется внутренним противо¬речием. В целом бытие всей природы обеспечивается со¬существованием многих пред¬метов (явлений), отнюдь не их борьбой друг с другом. Также и в социуме, его дви¬жение и жизненность обес¬печиваются противоречием внутри каждой из его состав¬ных частей (классов, групп). Когда же на первый план вы¬ходят противоречия между классами, которые трансфор¬мируются в борьбу, они ведут к гибели борющихся сторон, к победе «третьей силы». Так, противоречия внутри классов феодалов и крепост¬ных крестьян (оба класса — собственники) породили «третье сословие» (вторые больше, чем первые, по¬скольку последние являли собой паразитический класс); третье сословие городов в союзе с крестьянством свер¬гло феодалов. Оба класса феодального общества исчез¬ли. Утвердились буржуазия и свободное крестьянство (та же буржуазия, только рангом ниже).

Отныне противоречия разворачиваются внутри классов собственников, кото¬рые ведут к разорению боль¬шинства и в том и в другом классах. Образуется монопо¬листическая буржуазия и про¬летариат. Противоречия внут¬ри этих классов неразвиты, не столь существенны, чтобы опредепять развитие каждо¬го из них. Выходят на первый план противоречия между этими классами, т. е. внешние противоречия. Борьба между ними была довгедена до ло¬гического конца лишь в Рос¬сии и под ее воздействием еще в нескольких странах. Она завершилась здесь по¬ражением обоих классов и победой коммунистической бюрократии. Буржуазия со¬шла на нет вовсе. А пролета¬риатом особого вида стал почти весь народ, причем в качестве не только наемного работника, но фактически и полукрепостного. Значит, за¬дача политиков состоит в том, чтобы не допустить вы¬хода противоречий между классами на первый план и вообще стремиться вести линию на упразднение клас¬сов как таковых, ибо при их наличии противоречия меж ними неизбежны и они рано или поздно могут стать неуп¬равляемыми. Надо держать¬ся в рамках противоречий позитивного порядка, двигаю щих жизнь вперед, но не не¬гативного свойства, ведущих к борьбе и самоуничтожению. «Без антагонизма нет прогресса. Таков закон, кото¬рому цивилизация подчиня¬лась до наших дней», — пи¬сал К. Маркс. «В борьбе этих трех больших классов (арис¬тократии, буржуазии, проле¬тариата. — А. Б.) и столкно¬вения их интересов заключа¬ется движущая сила всей но¬вейшей истории...», — утверж¬дал Ф. Энгельс. На самом деле антагонизм и борьба являлись следствием субъек¬тивных стремлений господ¬ствующих классов увековечить свое экономическое и выте¬кающее из него политическое господство над непрерывно разоряемыми ими трудящи¬мися людьми. Объективно существующие противоречия внутри классов собственников усугубляются вследствие при¬сущего человеку интеллекта, равно направленного и к добру и ко злу. Поэтому, го¬воря о противоречиях объек¬тивного свойства, не надо забывать о субъективном факторе. Когда я пишу о дви¬жении собственности, я под¬черкиваю мысль о том, что в его основании лежит объек¬тивная тенденция к концент¬рации и централизации, при¬сущая собственности в силу ее рентабельности в более крупных масштабах, когда она может стать «товарной». Но эта тенденция реализует¬ся бережливостью, расчетли¬востью, основанной на позна¬нии экономических законов, жадностью, хитростью (изво¬ротливостью) и, если хотите, жуликоватостью собственни ка, его способностью обма¬нуть, надуть себе подобных. Поэтому конкуренция внутри класса собственников, как проявление противоречия, нуждается в регулировании со стороны общества, заинте¬ресованного в недопущении монополизации собственное-, ти ни в одной сфере эконо¬мики. В противном случае внутриклассовые противоре¬чия притупляются, их место занимает противоречие меж¬классовое и межгосудар¬ственное, выводящее обще¬ство на войну.

Один из самых крупных «системных» мыслителей на¬шего времени академик РАН Н. Моисеев убежден в том, что «принципы коммунисти¬ческого государства, во вся¬ком случае в той форме, в какой они существовали в Советском Союзе и других го¬сударствах коммунистическо¬го блока — нежизнеспособ¬ны» (Моисеев ft. И. С мысля¬ми о будущем России. М., 1997, с.50). То есть он не исключает жизнеспособности других форм коммунистичес¬кого государства, видимо, формируемого обществом «экологического социализ¬ма» (там же, с.152). И даже официальный политолог пра¬вящего режима А Мигранян, характеризуя ленинский НЭП, утверждает, что «при благоприятном развитии со¬бытий, возможно, произошло бы сближение, а затем и органическое сочетание со¬циалистических и капита¬листических форм собствен¬ности и хозяйственной дея¬тельности...» (НГ-Сценарии, 04.11.97. Курсив мой. — А. Б.). По другому поводу, не в связи с НЭПом, за конвергенцию современных ему социализма и капитализма высказывался А. Сахаров. Речь, таким образом, у этих авторов идет о принципиальной возможности сочетания капитализма с социализмом.
Попробуем разобраться с кортуновской концепцией коммунизма как «перспективы национального и мирового развития». Автор, опираясь на ранние высказывания Маркса о главных периодах истории человечества: предыстории («царстве естественной необходимости»), коммунизме («царстве осознанной необходимости») и «положительном гуманизме» («царстве свободы») сожалеет о том, что они оказались невостребованными, в силу чего «потенциал собственно марксистской теории не исчерпан», что «подлинного коммунизма... в России никогда не было». Словом, есть смысл строить его, «подлинный», по-новой... И вообще, оказывается, «проблема...состоит не в коммунизме как таковом. Беда в том, что он оказался способен превращаться в государственную идеологию, которая до неузнаваемости искажала его сущность».
С. Кортунову невдомек, что с приходом к власти коммунистов коммунистическая утопия неизбежно становится идеологией государства, иначе она неосуществима, для ее осуществления нужна сила государственной власти, ее диктатура. И беда отнюдь не в том, в чем видит ее автор.

Коммунизм реализуется не в той его части, в которой про¬кламируется достижение все¬общего блага, а в той части, которая указывает на методы и средства его достижения: устанавливается диктатура (не* пролетариата, а комбю-рократии), упраздняется час¬тная собственность для граж¬дан (но не для номенклату¬ры, превращающей государ¬ство и все ему принадлежа¬щее в свою частную собствен¬ность).

Всеобщее благо достижи¬мо прямо противоположны¬ми коммунистическим мето¬дами и средствами. Главные в их числе: демократия и ук¬репление частной собствен¬ности, всемерное ее разви¬тие, под которым на совре¬менном этапе всемирной ис¬тории имеется в виду преж¬де всего его социальный ас¬пект, т. е. приобщение к ней максимально большего чис¬ла членов общества (по опы¬ту высокоразвитых демокра¬тических государств — не ме¬нее двух третей народа; ес¬тественно, самый лучший ва¬риант — приобщить к частной собственности весь народ, дабы упразднить вовсе кате¬горию наемной рабочей силы в «чистом виде», т. е. живу¬щей исключительно за счет продажи себя работодате¬лю).

Взгляд на коммунизм как на концепцию общественного развития, еще не реализо¬ванную, но реализуемую в будущем,— опаснейшее заб¬луждение, поддерживающее коммунистическое движение во всем мире: на Западе в тлеющем состоянии, в стра нах, по уровню жизни похо¬жих на нашу, — в горящем пока чуть заметным пламе¬нем, но то и дело вспыхивая, норовя загореться по-насто¬ящему, гудя и пожирая «стро¬ительный материал» (т. е. нас, людей). Нереализован¬ные идеи рождают соблазн попыток их реализовать.

В общественном сознании утверждается мнение, будто причина всех бедствий, свя¬занных с коммунизмом, — субъективная («не поняли», «извратили», «предали», «изменили парадигму» и т. п.). На самом же деле, причина — объективного свойства и сформулировать ее можно буквально в не¬скольких словах.

Коммунизм, отрицая част¬ную собственность, рассмат¬ривает всю экономику цент¬рализованно-государствен¬ной, требующей централизо¬ванного планирования, что реально лишь при диктатуре государства, поглощении им общества, напрочь лишенно¬го гражданственности с ее демократией, плюрализмом и т. д. Такая страна делится на две противостоящие друг другу части: 1) государство и 2) наемные работники (рабы) снизу доверху. Как от¬дельно взятое предприятие может нормально функцио¬нировать лишь при единона¬чалии — этого безусловно требует ведение дела по об¬щему для всего предприятия плану, так и государственная экономика, будучи «одним предприятием», может рабо¬тать только по общему для всего государства плану, реа¬лизуемому диктатом, диктату рой. Малейшее ее ослабле¬ние ведет к краху всего, что так или иначе является ком¬мунистическим. Как это случи¬лось в СССР, во всем соци¬алистическом лагере. А ос¬лабление и отмена диктату¬ры со временем неизбежны, ибо невозможно вечно си¬деть на штыках; народ посте¬пенно перестает бояться, ос¬вобождается от страха, рож¬денного бесконечными реп¬рессиями, как бы «привыка¬ет» к ним, соответственно ре¬агирует на них — вплоть до противодействия. Замечу, кстати, что ослабление дикта¬туры после смерти Сталина было вызвано не только, да и не столько наличием в ру¬ководстве КПСС деятелей с некоторым остатком нрав¬ственности, сколько тем, что последствия диктатуры в на¬роде, его психике станови¬лись все более удручающи¬ми: всеобщее пьянство и во¬ровство, невиданный рост преступности, растущее рав¬нодушие людей ко всему, включая и себя, непроизво¬дительный труд. Надо эту предельно прозрачную исти¬ну понять. Не мудрствуя лу¬каво. Поняв это, следовало бы коммунистическую идео¬логию запретить Законом. г Ни один народ не тратил столько времени и средств на преодоление кризиса, как мы. Все фашистские и мили¬таристские государства после их поражения или смерти (отставки) диктатора за ка¬кие-нибудь 3-5 лет обретали нормальное цивилизованное развитие, а иные из них, спу¬стя некоторое время, задава¬ли тон в нем всему челове честву (Германия, Япония). А наш «воз и ныне там».

Главная лричина этого — во внутреннем нашем неуст¬ройстве, социальной неустой¬чивости. Приходится удив¬ляться не тому, что мы ока¬зались сегодня в беде, а тому, как Россия смогла вы¬жить как целостное государ¬ство, к тому же периодичес¬ки взмывая вверх до уровня великой державы, пребывая в течение веков без «субъек¬тов развития», с населением, задавленным бедностью и бесправием. Все дело в том, что коммунизм еще более последовательно, чем доре¬волюционное Российское го¬сударство ликвидирует «субъектов развития» — соб¬ственников всех рангов. В итоге ситуация в обществе ха¬рактеризуется «устойчивым безразличием массы населе¬ния к политическим, общего¬сударственным и нацио¬нальным проблемам» {А. Ра-китов). А фашизм, будучи по¬рождением крупного финан¬сового капитала, не уничто¬жает основу капиталистичес¬кого развития — частную соб¬ственность, которую не позво¬ляет крупной буржуазии мо¬нополизировать до степени устранения с рынка мелких и средних собственников. Пос¬ледние и становятся базой восстановления нормального капиталистического развития в условиях демократии.

Далее, «подлинный» (Марксов) коммунизм, по мнению С. Кортунова, всеоб¬щего блага, во всяком слу¬чае — материального, и не обещает. Одно только его обещание для него гибельно. Так, разоблачая прегреше¬ния КПСС, ее Программу, принятую в 1961 г., он пишет, что «в 60—70-е годы совет¬ские коммунисты... начали предавать те самые идеалы и ценности, во имя которых советский народ... и осуще¬ствлял это трудовое сверхуси¬лие, позволившее России добиться неслыханных * ре¬зультатов... Коммунизм в эти годы... стал основываться на буржуазной теории материа¬лизма, а страна оказалась включенной в потребительс¬кую игру с ориентацией на удовлетворение материаль¬ных потребностей населения самым лучшим образом, яко¬бы даже лучшим, чем это способно сделать общество капиталистическое... народ начал отрываться от духобор¬ческой парадигмы труда и жить ожиданием, постоянно оглядываясь на Запад... Все надежды трудящихся оказа¬лись связанными с «даю¬щей» экономикой (в то вре¬мя как она привыкла лишь брать, о чем автор умалчива¬ет. — А. Б.). Советский чело¬век превратился в «совка», т. е. в нетерпеливого ижди¬венца».

Вот, оказывается, где за¬рыта собака! Однако я что-то не помню «потребительскую игру» даже в Москве, а за ее пределами были сплошные нехватки. Программа же партии с некоторыми конк¬ретными обещаниями была принята не по причине пре¬дательства ее авторами ком¬мунистических идеалов, а из-за острейшей необходимости сохранить власть коммунис¬тов. Ибо как ни плотен был «железный занавес», инфор¬мация об уровне жизни за «бугром» просачивалась к нам, народ становился все более информированным. С концом «мобилизационного» периода берет верх начало личное, индивидуальное, лич¬ный материальный интерес; рождается вопрос: сколько можно жить, не удовлетворяя элементарных потребностей, когда в то же время номен¬клатура жирует; соловья — и того нельзя кормить одними баснями, человека тем более невозможно постоянно дер¬жать в «духоборческой пара¬дигме труда».

Автор согласен с тем, что достичь уровня жизни, имею¬щегося сегодня в капиталис¬тических странах, невозмож¬но, по нему, и не нужно. Да, он недостижим российским методом, суть которого в том, что всё и вся в жизнедея¬тельности общества — преро¬гатива государства. Интел¬лект и воля последнего в ин¬теллекте и воле государя (генсека, президента); будь он даже семи пядей во лбу (что, к сожалению, чрезвы¬чайно редко: в России за всю ее историю — 2-3 личности), его планы реализуются бю¬рократами. Западный уро¬вень достигнут усилиями миллионов личностей, их ин¬теллектом и волей, преодо¬левающими любые препят¬ствия на пути к прогрессу, в том числе бюрократические. Бюрократы там не всесиль¬ны, ибо не владеют нацио¬нальным богатством; не им служит народ, они служат народу. Успехи капитализма достигаются капиталистичес кими методами, отнюдь не социалистическими.

Сегодня коммунисты выд¬вигают тезис о том, что не следует чинить препятствия многоукладной экономике, что социализм с его государ¬ственной собственностью может сочетаться с любой другой формой организации экономики, включая частно¬собственническую. Мы это уже «проходили». К сведе¬нию коммунистов: такой тезис пытался предложить партии Н. Бухарин, уподоб¬лявший государственную и частнособственническую экономики «двум ящикам», могущим мирно двигаться по параллельным рельсам и со временем сомкнуться в единую социалистическую экономику. Недоучившийся семинарист, опираясь на азы эвклидовой геометрии, доказал, что сия постанов¬ка проблемы алогична, нере¬альна, и отверг ее,. предпоч¬тя поглощение частной эко¬номики государственной. И по-своему был прав (этим продлил существование гос¬экономики на несколько де¬сятилетий). Нынешнее ру¬ководство КПРФ, обреме¬ненное научными степеня¬ми, видимо, полагает воз¬можным экономику, которую они создадут, придя к влас¬ти, согласовать с правила¬ми неэвклидовой геометрии. Только вряд ли это позво¬лит делать народ, исстра¬давшийся от бесконечных коммунистических экспери¬ментов (как над кроликами, по мудрому выражению не¬забвенного М. А. Бакунина). Это утверждение коммунис тов базируется на извраще¬нии истории НЭПа, присущем нашей как доперестроечной, так и современной общество¬ведческой науке, и оно лежит в основе многих наших заб¬луждений. Чтобы расставить все точки над i по этому воп¬росу, надо разобраться с фактической причиной упраз¬днения Сталиным НЭПа, и не одного его, а вместе с ко¬операцией, в самом их рас¬цвете.

Выше я уже цитировал одно из такого рода положе¬ний А. Миграняна. В его ста¬тье есть и другие ошибочные суждения, выраженные в бо¬лее категорической, утверди¬тельной форме, акцентирую¬щие субъективный фактор. Вот некоторые из них: НЭП вводился^ в тактических целях ради получения властью пе¬редышки и укрепления реп¬рессивно-пропагандистского аппарата (следовательно, с решением этой задачи в НЭПе отпала нужда); «среди руководителей партии и госу¬дарства взяла верх концеп¬ция, согласно которой Россия должна была пройти путь модернизации, в отличие от Европы, за предельно сжа¬тые сроки... эволюционный, органичный путь развития представлялся трудным.., а соблазн использования для этих целей государственного аппарата был велик». Во-первых, отношение к НЭПу как тактическому маневру государства с последующими негативными последствиями для нэпманов было реализо¬вано после смерти Ленина и вопреки ему сталинским ру¬ководством, а установка на модернизацию, используя го¬сударственную власть, была дана еще до революции (см.: Ленин В. И. Государство и революция). Во-вторых, ошиб¬ка Миграняна, как и многих других, состоит в том, что НЭП рассматривается ими изолированно от коопера¬ции. В-третьих, — и это глав¬ное — история не делается субъективными намерениями политических партий и в слу¬чаях, когда они овладевают государством (как введение НЭПа, так и его упразднение обусловлено объективными обстоятельствами).

Объективно и реформы, и следовавшие после их неудач революции в России истори¬чески имели одну главную, но подспудную, их инициаторами тщательно скрываемую цель — самой жизнью требуемое ка¬питалистическое преобразо¬вание общества, открываю¬щее простор развитию произ¬водительных сил и благосос¬тоянию масс. По-моему, здесь тайна российской исто¬рии, не разгаданная со вре¬мен Петра I, четко не осоз¬нанная в силу сумятицы в мышлении господствующего класса по сей день. Причина тому одна — истину застит внедренный в сознание пра¬вящего класса идефикс об «исключительности» россий¬ского пути развития, не по¬хожего ни на западный, ни на восточный, но который должен стать образцом для всего человечества (Третий Рим — III Интернационал).

Буржуазные задачи сто¬яли на первом плане перед реформами Петра I, Алек- , сандра II, Столыпина и пер вых двух русских революций. Они же вызвали третью — Октябрьскую 1917 года. Ее лозунги: прекращение войны, ликвидация монополии фео¬далов на землю, передача ее крестьянам, самоопределе¬ние народов. Ленин отмечал, что большевизм пришел к власти как «агент буржуазно-демократической револю¬ции». Выполнив задачу «аген¬та», она тут же приступила к созданию государственной монополии на экономику (на¬ционализация, продразверст¬ка), а значит, и на власть, провозгласив всевластие Со¬ветов (фактически коммунис¬тической номенклатуры). И в этом ее беда, как следствие коммунистического учения, принятого к претворению в жизнь большевистской парти¬ей (субъективный фактор).

Не могу утверждать, на¬сколько Ленин уже тогда (на¬чало 1918 г.) понял это тео¬ретически, но мне абсолютно ясно, что понял политически, поскольку явно наметился отрыв власти от масс и в результате резко упала про¬изводительность народного труда. Буквально через счи¬танные месяцы, в марте — апреле 1918 г., Ленин начи¬нает поиск сожительства с капитализмом* под фиговым листком «нового фазиса борьбы, с буржуазией», завер¬шившийся введением НЭПа в 1921 г., — сугубо буржуазной акции, направленной на оживление капитализма. И, наконец, незадолго до своей кончины Ленин вполне усом¬нился в социалистичности того, что проводила в жизнь его партия. Он пришел к выводу о вынужденности ко¬ренного пересмотра «всей точки зрения нашей на соци¬ализм» (см.: Ленин В. И. Полн. собр. соч., т. 45, с. 376), что означало соединение НЭПа с кооперацией — объединением частных соб¬ственников, не перестававших быть ими после объедине¬ния. (Нас не должно смущать употребление Лениным тер¬мина «социализм», ибо оно имело место скорее по инер¬ции или если допустить, что он все еще мыслил социали¬стическими категориями, но ведь на то есть логика мыс¬ли и следующего за ней дей¬ствия, а она выводила разви¬тие экономики на капиталис¬тический путь).

Буржуазные, капиталисти¬ческие преобразования, не¬смотря на социалистический камуфляж на октябрьском этапе и после него, при Ле¬нине пробивали себе дорогу. Однако после смерти Лени¬на были отодвинуты комму¬нистической диктатурой. Ото¬двинуты, но не сняты (и не могут быть сняты) с повестки дня. Их время пришло в се¬редине 80-х гг. Так История в конце века вернулась на кру¬ги своя, пытаясь еще раз (в последний?!) довести до кон¬ца начатые три столетия на¬зад Петром I, продолженные в XIX-XX вв. Александром II, Столыпиным и Лениным бур¬жуазные реформы, целью ко¬торых (в независимости от того, сознавали это или нет их авторы) было создание среднего класса собственни¬ков.

Почему сталинская бюрок-ратия не приняла нового ленинского понимания соци¬ализма, отвергла его установ¬ку на развитие НЭПа вкупе с кооперацией: «В сущности говоря, кооперировать в дос¬таточной степени широко и глубоко русское население при господстве НЭПа есть все, что нам нужно, потому что теперь мы нашли ту сте¬пень соединения частного интереса, частного торгового интереса, проверки и контро¬ля его государством, степень подчинения его общим инте¬ресам, которая раньше со¬ставляла камень преткно¬вения для многих и многих социалистов» (Ленин В. И. Поли. собр. соч., т. 45, с. 370)? Что лежит в основа¬нии неприятия: субъективизм (волюнтаризм) большевистс¬ких лидеров, проистекающий главным образом из того, что Ленина уже не было в живых, или нечто объективное, к этому времени уже от них не зависящее? Ведь результаты НЭПа были блестящи. Но его судьба была предрешена несоответствием политичес¬кой системы отношениям собственности в доминирую¬щей тогда отрасли народного хозяйства, представленной крестьянством.

Диалектика соотношения политической надстройки (го¬сударства) с экономическим базисом определяет место и роль революции (реформы) в их взаимодействии. Когда политический строй адеква¬тен экономическому базису, они укрепляют друг друга, оба развиваются в нужном обще¬ству направлении. Буржуаз¬ная революция всюду, где она свершалась в качестве естественноисторической за¬кономерности перехода фео¬дального общества в капита¬листическое, была следстви¬ем изменений в отношениях собственности (базисе), про¬исшедших в недрах данного общества и «требовавших» изменения надстройки (госу¬дарственной власти), охра¬нявшей устаревшие отноше¬ния собственности. Но поли¬тический строй, рожденный Октябрем, возомнил себя де¬миургом Истории. Вместо того, чтобы укрепить возник¬шие в недрах прежнего обще¬ства новые, капиталистичес¬кие отношения собственнос¬ти, он создал принципиально отличающуюся от прежних (феодальной и буржуазной) экономик новую экономику, в основании которой — госу¬дарственная собственность на основные средства произ¬водства (национализирован¬ная и конфискованная у граждан собственность), эко¬номику, отрицающую частно¬собственнические отношения. Соотношение базиса и над¬стройки, таким образом, переворачивалось вверх дном. Государство вторглось в есте-ственноисторический про¬цесс, заведомо обрекая себя на проигрыш, ибо оно не могло в то же время создать новые закономерности разви¬тия своей экономики — они естественные для частной собственности, но не для го¬сударственной. По этой при¬чине государственная эконо¬мика, существуя за счет искус¬ственных мер ее поддержки, в ближайшей перспективе попадает в застой, трясину. Нелепость, искусственность взятого лидерами произошедшей в Октябре 1917 года революции «социалистического» направления (цели) очень скоро выявилась в том, что они, создавая новый политический строй для преобразования общества, его экономики, не могли в то же время сделать его навсегда силой, определяющей хозяйственное положение общества. Политический строй может оказаться «выше» экономического строя на очень короткое время, необходимое для его преобразования, как говорится, в темпе. При затягивании этого процесса реальна опасность провала дела преобразования и свержения данного политического строя. Как это и случилось с царским самодержавием, запоздавшим с отменой крепостного права, и с реформаторами начала века, а также с Временным правительством (1917г.), тормозившими окончательное упразднение помещичьего землевладения. \г НЭП оказался несовместимым с господством государства в экономике. Чему же он соответствовал? Благодаря чему он быстро вывел страну из разрухи, голода, холода, разора, нищеты? Он соответствовал индивидуальному хозяйству крестьянина, производству и торговле ремесленника, кустаря, частного хозяина производства, торговца и им подобных, а также их самодеятельным (самоорганизующимся) объединениям.

v И вот тут-то как нельзя кстати оказалось кооперативное строительство, имевшее в России довольно длительную историю с нарастающим успехом (только за период с начала века до 1917 г. все виды кооперации выросли в 29 раз). Расцвет кооперации относится к 20-м гг., к концу которых она охватила (добровольно) до 3/4 крестьянства и миллионы горожан (ремесленников и кустарей). Д1ел процесс форсированного создания массового среднего класса (впервые в истории России!). А государственная экономика, несмотря на вливания в нее средств, изымавшихся у нэпманско-коопера-тивной, не выдерживала конкуренции с последней. Последняя к тому же уже пыталась показывать «зубки» государству, привыкшему решать свои хозяйственные проблемы нерыночным, административным путем. В частности, при хлебозаготовительных кампаниях отказывалась продавать хлеб государству по им установленным низким ценам. Важно помнить: НЭП и кооперация потому имели успех, что они развивались на базе отношений собственности, унаследованных от прежнего, дореволюционного уклада жизни, в обществе имелись — и в достаточном количестве и качестве — их носители: крестьяне, ремесленники, кустари, торговцы и т. п. Введение же новых отношений собственности, носителем которых стало лишь одно государство, отрицающее других равноправных себе субъектов экономики — физических и юридических лиц, заранее было обречено на провал. Что и случилось в результате Октябрьской революции и строительства государственного социализма, явившегося на деле государственным феодализмом.
Сталин был вынужден ликвидировать НЭП, а заодно с ним и кооперацию, могущую развиваться только в рыночных условиях, и насильственно коллективизировать (огосударствить, закрепостить) крестьянство. Он спешил. В противном случае партгосноменклатура сама была бы свергнута непрерывно растущим количественно и качественно нэпманско-коо-перативным средним классом. Бюрократия во главе с культом и культиками, распоряжающаяся национальным богатством, и независимый от государства средний класс собственников несовместимы. Развитие НЭПа в супряге с кооперацией потребовало бы изменения всей политической системы.
Коммунистическая партия с момента, как стала правящей, начала превращаться в новый господствующий класс, срослась с государственным и хозяйственным аппаратом, став верхушкой государства, а не общества. Обслуживала она теперь интересы государства, являющегося, как известно, частной собственностью бюрократии. Изменяться ни в каком направлении она уже не хотела, да и не могла.
Государство коммунистической бюрократии во главе со Сталиным, превратившее все национальное достояние в свою собственность, само

нравственности народа (государственная экономика убыточна, разорительна, не компенсирует затраты природы и людей). Расчет коммунистов на практически бесплатную рабочую силу как на вечную движущую силу социалистического производства не оправдался.
Надстройка, оформившись надлежащим образом, действует по «требованиям» экономического базиса. Если он нормальный, естественно-исторический (частнособственнический), то и надстройка действует в дружной связке с ним; если же он искусственный, то его надстройка, существующая репрессиями, вскоре повисает в воздухе. Именно в этом неизбежность краха государств, созданных «социалистическими» революциями, и, наоборот, запрограммированность на конечный успех буржуазных государств.
 * ♦ ♦
Историю творят субъекты. Но субъективный фактор действует, накладываясь на объективные. Он успешно работает, если соответствует их «требованиям». В нашем случае как раз этого не было: послеленинское руководство страны было некомпетентным, теоретически незрелым.
Разложение «социалистического» государства усиливалось стремлением КПСС как политического организма выжить во что бы то ни стало, вопреки исчерпанности ее потенций вскоре после окончания Отечественной войны. Этим объясняются некоторые попытки ее совершенствования, принявшие при Сталине характер идеологического и карательного наступления на зарождавшееся инакомыслие, а при Хрущеве вылившиеся в разделение партии на промышленную и сельскохозяйственную организации, что, кроме путаницы, ничего не дало. Возможностей к самоорганизации у КПСС уже не было. Провал хрущевских и косы-гинских реформ, направленных на усиление ответственности чиновников, свидетельствовал о том, что партия давно руководствовалась принципом «по возможности ничего не менять» (Н. Моисеев). Ибо дотронувшись до старого строения, разобрав его, потом не соберешь, многое в нем уже пришло в негодность. А так оно стоит себе и стоит — авось простоит еще: «на наш век хватит»; брежневщина жила этим «авосем».
Беда Октябрьской революции заключалась в том, что она привела к власти и утвердила не новый восходящий класс, развивавшийся на основе новых отношений собственности, возникших еще в прежнем общественно-экономическом укладе, а новую бюрократию (бюрократия же — испокон веку господствующий класс в России). То же самое проделала постперестроечная «революция». Различие меж старыми и новыми бюрократиями состояло в персонах, кланах. В первый раз под ширмой «диктаПодчеркивая их самостоятельность в условиях рыночной экономики вплоть до участия на мировом рынке, где они были конкурентоспособными, автор далее делает вывод, что «такой разворот событий был смертельно опасен для той бюрократии, которая сформировалась во времена военного коммунизма. Она не умела торговать, не владела технологией рыночных отношений и всем тем, что было необходимо для выживания в конкурентной обстановке времен НЭПа. И слово «товарища маузера» было для нее высшим аргументом... И НЭП рухнул...» (там же, с.63). Затем «появились «отрасли» — народные комиссариаты, ведающие производством и распределением. Они-то и стали реальными собственниками всего народного достояния... И их интересы диктовали политику партии...» {там же с.64). Н. Моисеев прав в том, что бюрократия, в качестве собственника государства, повинна в упразднении НЭПа и монополизации всей экономики. Но не потому, что «не хотела», «не умела» владеть ситуацией в рынке. Жизненные процессы как в отдельном организме, так и в социуме не зависят (решающим образом!) от того, хотим мы чего-то или нет. Научиться при нужде может и медведь тому, что абсолютно не запрограммировано его природой; бюрократу же нет нужды учиться, ибо и так неплохо.
Настоящий хозяин «носом будет рыть» в конкуренции, а бюрократия обойдется «словом товарища маузера». Особенно тогда, когда ее интересам кто-то (что-то) угрожает; к тому же не бывает независимого от государства предприятия, коли в нем его капитал. Нежелание учиться подкреплялось ее лжехозяйским положением временщика, понуждающего ее развивать в себе хватательный инстинкт, пока есть к тому возможности, пока у власти, которая не дается навечно, не передается по наследству. (Вернейшим симптомом того, что российское государство издавна управляется временщиками, является то, что оно умерщвляет, выдавливает из страны, в лучшем (худшем?!) случае низводит творческие личности до обывателя, не востребуя их таланты. Бюрократу удобнее приобретать (заимствовать) идеи, изобретения, открытия в реализованном виде из других стран, не хлопоча, без возни с беспокойным племенем творцов. Оно, конечно, так дороже, но деньги-то не его, народа, карман которого глубок, можно сказать, неисчерпаем, потому как есть еще резервы сокращения его срока жизни (ныне этот срок всего на каких-то 20 лет короче западного! Будь у власти собственник, разве он позволил бы так транжирить национальное достояние?! Бюрократу нет нужды суетиться, будучи обеспеченным государством; собственнику — наоборот, надо суетиться ради дела, его кормящего. В этом, в интересе — все дело). Государственное производство, не выдерживая конкуренции со свободно развивающейся экономикой, начинает апеллировать к своему хозяину за дотациями, а в конечном счете — вынуждает его упразднит ь негосударственную экономику, что и имело место быть в 20-е гг. Уже в новейшее время — постановление правительства СССР о кооперации, ущемлявшее ее интересы (декабрь 1988 г.; с тех пор она и заглохла); июльский (1996 г.) Указ Президента РФ о «челноках», подрывающий возможности их деятельности; налоговая политика, не позволяющая утвердиться массовому мелкому и среднему бизнесу и т. д.
Государственная экономика несовместима с частным производством, будь то классическим или кооперативным. Она совместима лишь с госмонополией на собственность в целом, которая, в свою очередь, совместима только с диктатурой государства коммунистической бюрократии и ни с чем более.
Абсурдность происходившего прежде и происходящего сейчас в России обусловлена тем, что в ней государг ство взяло на себя несвойственную ему, непосильную для него функцию творца жизни народа. Тогда как в лучшем случае оно может лишь обеспечивать внутреннюю и внешнюю безопасность народа, способствовать нормально идущим в его жизни и препятствовать отклоняющимся от нормы процессам. Не более того. Организация производства — не его функция. Государству можно и нужно поручать кон¬троль за рынком, но при одном непременном условии, если оно будет рождено рын¬ком, когда государство само будет контролируемо обще¬ством, что возможно, если оно не будет собственником национального богатства, т. е. будет таким, каковым оно яв¬ляется во всей демократи¬чески организованной части мира.

Как уже отмечалось, власть может быть «выше» экономики, может командо¬вать ею в течение короткого времени, когда она только что утвердилась на волне по¬бедоносной революции. Так было у команды Гайдара-Чу¬байса-Ельцина, решительно и быстро осуществившей «шо¬ковую терапию»: либерализа¬цию цен, ваучеризацию гос¬собственности, приватизацию жилья. Реформа вначале пошла в темпе, несмотря на галопирующую инфляцию, резкий спад производства, растаскивание и разворовы¬вание народного добра, об¬нищание народа. В итоге вместо народа-собственника, как обещалось реформатора¬ми, сформировалась полума¬фиозная финансовая олигар¬хия, уверенно сращивающая¬ся с государством, превратив¬шимся во главе с «демокра¬том» Ельциным уже в ее за¬ложника. (Наш главный авто-ритарист Мигранян в статье «Осень патриарха» (НГ, 14.10.97) раскрывает «кухню» заложничества президента, переходящего из рук в руки различных групп своего окружения; не указывая того, какой, уже состоявшейся, социально-экономической системы оказался он заложником). Дальнейшее развитие реформы может иметь место лишь в уже заданном направлении, если не изменится в корне государственная точка зрения на будущее страны. А измениться она вряд ли уже может; скорее всего решительный поворот уже невозможен (может быть, случится в порядке чуда? Не зря же Русь столько веков верит в чудеса).
Главная задача реформы — создание массового среднего класса собственников из народа как ядра будущего гражданского общества — не решена. Народ — в социально-неустойчивом состоянии. Положение похуже ситуации, созданной сталинской бюрократией упразднением НЭПа и кооперации с уничтожением среднего класса как такового, следствием чего явилась монополия государства на все и вся с его тоталитаризмом. (Сталин и его команда верили в правоту своего учения и шли напролом, имея мощную опору в лице своего государства; прямо противоположное положение у нынешних правителей: не только учения, а и элементарной концепции, из которой следовала бы какая-никакая стратегия, — нет, и государство совсем другое — надеяться на то, что власть сумеет взнуздать финансовых олигархов, нет никаких оснований и не потому, как думают иные, что «президент явно устал и опять сдает» (Л. Шевцова), а потому, что для этого нужно абсолютно некоррумпированное чиновничество, какового у нас нет, а какое есть — к тому же еще командует государственной собственностью, заложником которой оно является). Ныне, лишив народ возможности формировать из себя средний класс, правящий режим, к вящему своему удивлению, обнаружил возникновение олигархического капитала, последствиями которого в общественном устройстве будет монополия на власть его хозяев, со всеми вытекающими отсюда социальными издержками вплоть до перерастания Смуты, пока находящейся «в длении, тлении» (А. Солженицын), в горящую ярким пламенем.
Россия никак не может вырваться из порочного круга — заданных ей ее государством политических условий. Царское самодержавие было обречено Историей. Оно ни крестьянской реформой 1861 г., ограбившей крестьян «отрезками» и грабительскими выкупными платежами на протяжении почти полувека, ни столыпинской аграрной реформой начала XX в., разорявшей крестьянскую общину — в обеих реформах сохранялось помещичье землевладение, — не сумело (не хотело?) сформировать полнокровного многомиллионного «субъекта развития» в лице производительного среднего класса собственников. Складывавшаяся буржуазия (немногочисленная) по рукам и ногам была повязана феодальными пережитками — помещичьим, как ныне — государственным, землевладением. Страна все более отставала от мировых стандартов развития. Революция была объективно необходима (неизбежна) и реальна, так как, начиная с последней трети XIX в. по 1917 г. в обществе формировался «субъект прорыва» в лице революционно-демократических партий, из которых наиболее организованной и целеустремленной оказалась партия большевиков. Ее социальной базой были люмпенизирующиеся пролетарии и частично все более разоряющееся крестьянство. Если бы возглавившие революцию большевики, конфисковав имущество у богачей, сами стали собственниками, как это делали западные буржуа в своих революциях, присовокупляя отобранное у феодалов богатство к своему и передавая его часть мелким буржуа (крестьянам и городским мещанам), и как это делают нынешние большевики (схватились» горемычные; «поезд» этого типа, однако, уже ушел и безвозвратно в силу утвердившихся в мире демократических тенденций общественного развития), то в их лице — плюс предприимчивые люди из других социальных слоев — Россия обрела бы «субъектов развития». Мы сегодня были бы страной не хуже любого другого процветающего государства. За целый почти век различные социальные классы нашей страны притерлись бы друг к другу, как это произошло на Западе, да и в части Азии. Потому что развитие шло бы в обычном частнособственническом русле. Разумеется, куда лучше было бы развитие на нэловско-кооперативных началах — тогда мы стали бы самой богатой и справедливо устроенной страной.

Возложив функцию преобразования общества на государство, большевики тем самым подменили им подлинного «субъекта развития», которым оно на деле не могло быть, оно стало лишь его ложной альтернативой — насильническим «лжесубъектом развития», обреченным на неэффективные противоестественные средства и методы развития, а значит— и на крах. Не осуществлена смена «лжесубъекта развития» и перестроечной (постперестроечной) революцией. Страной правит все та же «чиновничья корпорация», которая ни прежде не могла, ни теперь не может создать средний класс; в лучшем случае, грабя народ и государство, она может создать спекулянтов и криминальных финансистов. Следовательно, «отсутствие конкретно-социологических «субъектов развития» выглядит вполне закономерным явлением» (6. Ди-кевич, Д. Тупицын, А. Фетисов).
Государство, пытаясь объять необъятное, вроде бы «хочет как лучше, получается же как всегда...» плохо. Воистину: «...этот Молох веками жрал Россию» (А. Нежный): вот еще одно свидетельство нашего талантливого современника, озабоченного судьбой многострадального народа, проехавшего по пути А. Н. Радищева и А. С. Пушкина спустя два века, возможно, в надежде лицезреть нечто иное, чем то, что было замечено его великими предшественниками, но увидевшего все ту же безрадостную картину российского бытия: «Наше государство — не имеет никакого отношения ко всему, что относится к жизни. Жизнь в стране проходит сама собой, без него. И, напротив, государство имеет прямое отношение ко всему, что относится к смерти. Почти всякая смерть — производное деятельности этого государства и этой власти... несостоявшаяся жизнь — тоже на его счету» (Валерий Писигин. Путешествие из Москвы в Санкт-Петербург. М., 1997, с. 172). И так будет до скончания века этого типа государственности. Значит, первейшая задача — ускорить изменение, как теперь говорят, ее парадигмы, преобразовать государство из командующего обществом в обслуживающий его правовой демократический институт. Иначе — гибель.
В этой связи выскажу мысль, вряд ли кому из демократов-патриотов приемлемую. Команда Гайдара-Чубайса-Ельцина ограбила народ, пустила государство по миру с протянутой рукой. Срам и позор {судя по всему, и лично себя не забыли). И нет им прощения за это во веки веков. Но диалектика жизни такова, что в ней нет худа без добра (также как нет добра без худа). Не исключено: Историей зачтется им то, что они прищемили хвост государству-монстру, т. е. бюрократии (не только части нынешней, но в особенности — будущей и всей), резко сократив для нее кормушку, разгосударствив значительную долю экономики. Нынешняя наша экономика, по определению А. Орлова, мутантна: получастная, полугосударственная, т. е. «полу-никакая» (НГ-Сценарии, 09.10.97). В таком качестве она долго пребывать не может. Нет сомнения в том, что гайдаро-чубайсы добьют ее, спустят и остальное, еще не совсем разворованное, с молотка, — бюджетникам-то платить надо (разговоры о том, что производство пошло в рост, как говорится, — «в пользу бедных». Да и МВФ с прочими американцами и немцами перестанут потакать своему кремлевскому другу («дружба' дружбой, а табачок (денежки) врозь»). Так что с государственной собственностью, как определяющей бытие народа, будет покончено. И в этом — историческая роль «гайдароно-мики». В этом же состоит «добро» их деятельности. Но им воспользуются главным образом потомки, нам же достается в основном лишь «худо».
Итак, вышеизложенное, на мой взгляд, позволяет ответить на оба извечно русских вопроса: «Кто виноват?» и «Что делать?» Все русское освободительное движение стремилось решить социально-экономические задачи, объективно невозможно ку-пить: учителей, врачей, юристов, ученых, литераторов, инженеров, журналистов и им подобных. Им пора бы, наконец, понять, что они сформировались в отдельную от других большую социальную группу людей умственного труда со своими личностными и социальными интересами. Хватит ей дробиться, заполняя собой мозговые ниши политических партий всех классов, обслуживая их интересы.
Теперь стал, аксиомой тезис о том, что от роста знаний впрямую зависит прогресс общества, или точнее, выживание человечества. Некогда предсказанный апокалипсис, кажется, осуществится не в отдаленном будущем, во-первых, по причине невероятного усиления социального напряжения в большинстве стран мира (не лопавших в страны «золотого миллиарда») и, что особенно^ опасно, — в России, во-вторых, в результате предстоящей экологической катастрофы. Императив времени: интеллигенции немедленно нужно перестать быть служанкой то господ, то «гегемона» и заняться собой, своими делами, являющимися делами всего общества. Тем более что «пока общество не научится ценить свой мозг, Россия не выйдет из тупика» (М. Капустин. — НГ, 06.12.97); «в тяжелом положении стране нужна мобилизация мозгов. Мозги — главный ресурс России» {Академик Никита Моисеев. — МН, 17-24 июля 1994 г.).
изменив тип российской государственности. Наиболее результативно и на сравнительно длительный срок это удалось Октябрьской революции. Но она, наделив государство совершенно несвойственной его природе функцией собственника национального богатства, сделала его гиперабсолютистским. С этого времени и началась история его крушения: через кажущийся (внешне) пышный расцвет при гнилом нутре (что и явилось причиной невиданного в истории человечества в одночасье краха великой державы). Современная общественная мысль (за исключением певцов правящего режима) понимает необходимость лишения государства права на национальное богатство и права его разбазаривать. Но у общества нет сил на демократическое решение задач переходного периода. Значит, нужно выращивать такие силы.
Самый актуальный вопрос: «С чего начать?» Коли нет «субъекта развития» и он в ближайшей перспективе не предвидится, надо начать работу по созданию «субъекта прорыва». Если учиться у нашей истории (конца XIX — начала XX в.), он может быть создан ныне- ускоренными темпами опускаемой на дно общества демократический интеллигенцией. Исходя из посыла — «спасение утопающих — дело самих утопающих». Я имею в виду не ангажированную властью интеллектуальную элиту, а многомиллионное большинство интеллигенции, которое объективно невозможно ку-пить: учителей, врачей, юристов, ученых, литераторов, инженеров, журналистов и им подобных. Им пора бы, наконец, понять, что они сформировались в отдельную от других большую социальную группу людей умственного труда со своими личностными и социальными интересами. Хватит ей дробиться, заполняя собой мозговые ниши политических партий всех классов, обслуживая их интересы.
Теперь стал, аксиомой тезис о том, что от роста знаний впрямую зависит прогресс общества, или точнее, выживание человечества. Некогда предсказанный апокалипсис, кажется, осуществится не в отдаленном будущем, во-первых, по причине невероятного усиления социального напряжения в большинстве стран мира (не лопавших в страны «золотого миллиарда») и, что особенно^ опасно, — в России, во-вторых, в результате предстоящей экологической катастрофы. Императив времени: интеллигенции немедленно нужно перестать быть служанкой то господ, то «гегемона» и заняться собой, своими делами, являющимися делами всего общества. Тем более что «пока общество не научится ценить свой мозг, Россия не выйдет из тупика» (М. Капустин. — НГ, 06.12.97); «в тяжелом положении стране нужна мобилизация мозгов. Мозги — главный ресурс России» {Академик Никита Моисеев. — МН, 17-24 июля 1994 г.).
Весьма продуктивна, по-моему, идея Моисеева о создании неправительственной организации, долженствующей заняться анализом проблем дальнейшего развития российского общества (в нынешних условиях погружения государства в среду «гайдаро-образных»— дистанцированной от него). Эта организация, называемая «КОР-ИН-ФОРМом», «должна быть способной сделаться мозговым центром консолидации нации, центром, на который может опереться не только рождающийся национальный капитал, но и рождающееся гражданское общество» (Моисеев Н. Н. Указ. соч., с. 122). Только при этом условии будет востребована интеллигенция, она выйдет из состояния не ценимой, постоянно преследуемой, изгоняемой со своей Родины, становящейся первой жертвой во все смутные времена частью народа. Добро бы, если бы такое отношение было лишь со стороны властей, потому как интеллигенция им платит тем же. Нет, оно осуществляется властями под улюлюканье народных масс и с их помощью. Так истреблялась в конце прошлого века народолю-бивая народническая интеллигенция, так было в годы реакции 1907-1910 гг., так были перебиты остатки дореволюционной интеллигенции большевиками, да и советской досталось. Сегодня уничтожаются культура, наука, образование, а их носители, чтобы выжить, то и дело прибегают к голодовкам при безмолвствовании пролетариата и крестьянства. Слишком велика разница между умственным и культурным развитием интеллигенции и основных масс народа. Но это одна и не главная, быть может, сторона проблемы.
Другая — состоит в том, что сегодня страна остро нуждается в демократических лидерах. (Вследствие отсутствия таковых демократия перестроечного и постперестроечного времени была вынуждена в антикоммунистических целях поддерживать и выдвигать на руководящие посты, выбирая из в целом некомпетентного руководящего состава КПСС наименее некомпетентных и склонных к демократии, т. е. — меньшее зло. (Позиция — явно проигрышная, так как поддержанное «меньшее зло» непременно вырастает в большое). Исходя из соображения, что «на безрыбье и рак — рыба», выбирали таких, с позволения сказать, «демократов», по многим из которых ныне «горько плачет тюрьма». Но, видимо, многих не дождется: сумели вовремя «смыться», «слинять», как говаривают их коллеги по уголовному миру, а некоторых из них спасает «выборный» иммунитет; пока. Так вот, следовательно, первейшей задачей интеллигенции является создание своей политической партии, в которой прошли бы школу политической деятельности будущие лидеры не отдельных классов, а России в целом. И, наконец, третья сторона проблемы — в том, что кроме умных идей, надо еще иметь организацию, способную их навязать исполнительной власти. Партия своей агитационно-пропагандистской и организаторской деятельностью, во-первых, не допустила бы скатывания страны к новой революции-контрреволюции под руководством коммунистов, во-вторых, обеспечила бы избрание народом на выборах в органы власти воспитанных ею демократов, способных обустраивать страну надлежащим образом в интересах народа.
Выдвигая задачу создания партии интеллигенции и принимая во внимание исторический опыт большевистской партии, созданной демократически настроенной наро-долюбивой интеллигенцией и впоследствии превратившейся в тоталитарную, осуществлявшую геноцид по отношению к своему народу, следовало бы руководствоваться нижеследующим. Согласно А. А. Богданову, такая трансформация большевизма объясняется заполнением партийных рядов солдатчиной. Он писал: «Существует такой тектологический закон: если система состоит из частей высшей и низшей организованности, то ее отношение к среде определяется низшей организованностью. Например, прочность цепи определяется наиболее слабым звеном, скорость эскадры — наиболее тихоходным кораблем и пр. Позиция партии, составленной из разнородных классовых отрядов, определяется ее отсталым крылом. Партия рабоче-солдатс-кая есть объективно просто солдатская... большевизм... усвоил всю логику казармы, все ее методы, всю ее специфическую культуру и ее идеал» (цит. по: НГ, 06.11.97). Партия должна вбирать в себя культурных, образованных демократов, способных работать на кон-сенсусных началах. И только. Как правило, не допуская в свои ряды чиновничество.
В каком направлении должна работать эта партия? В первую очередь добиваться приостановления разграбления и возврата неправедно присвоенного чиновниками и прочими жуликами народного добра. В то же время пропагандистская ее деятельность должна иметь целью вытравление из сознания масс антисобственнической психологии, воспитание уважения к собственности вообще и к собственникам, нажившим богатство трудом. Естественно, она займется разработкой программы преобразования народа, его большинства из наемников (наемных рабов) в средний класс собственников, который один только и может «у нас быть «субъектом развития».
(Продолжение следует)
ж. «Социально-политический журнал». М., 1998, №6
 ИЗВЕЧНЫЕ РУССКИЕ ВОПРОСЫ В ЗЕРКАЛЕ

 СОВРЕМЕННОСТИ
А.Х.Бурганов, почетный член АН РТ
Русская интеллигенция давненько задумалась над корневыми причинами неблагополучия своей страны. Выдвинула перед общественной мыслью два заглавных вопроса: "Кто виноват?" и "Что делать?". Пыталась отвечать на них, как говорится, и словом и делом. "А воз и ныне там". (Уж не потому ли, что "Мы, русские порядочные люди, питаем пристрастие к вопросам, остающимся без разрешения", - как говорил один из чеховских героев, правда, по другому поводу [1]).

У физиков принято считать, что 90 % решения задачи - в правильности её постановки. Не в том ли дело и у нас, гуманитариев? У нас, видимо, все 100 % решения задачи в правильности её постановки, так как, в отличие от физиков, правомерно доказывающих правоту своих теорий экспериментами, мы (вместе с политиками) такого права не имеем. Хотя сим промыслом наши политики занимаются постоянно. Особенно в этом "преуспели" коммунисты как первого, так и второго призывов. Скорее всего, потому, по слову умнейшего нашего предка, что "подвигаемся вперед, но в косвенном направлении, то есть по линии, не приводящей к цели" [2]. Так сказать, преобразуемся "из куля в рогожу", поскольку сама задача преобразования формулируется неправильно.

В общем и целом в дореволюционной и советской литературе на вопрос , "Кто виноват?" (в неприглядной ситуации, перманентно имевшей место быть будь то во всей стране или в отдельных сферах её жизнедеятельности) отвечали: "самодержавие". Ныне же все беды, обрушившиеся на наш несчастный народ, связывают с демократами, коих кое-кто именует "дерьмократами", что относи-* тельно многих из них, промышляющих "хождением во власть" по сугубо корыстным соображениям , не так уж и далеко от истины. А на вопрос "Что делать?" обычно следовало требование свержения царя с его камарильей, после чего - строить новое, демократическое общество, под которым^ одни разумели либеральный капитализм, другие - социализм, третьи - Бог весть что.

Крах царского и советского империй, провал социалистического и перестроечного экспериментов вынуждает и ставить вопросы и отвечать на них по-иному. Ответ на первый вопрос требует уточнения: виновато не одно только и, если хотите, не столько самодержавие.

В "чистом" виде второй вопрос сегодня не работает, он нуждается в расширении, дополнив его вопросом "как?". Потому что одну и ту же задачу можно решать разными способами и получать не совсем одинаковые результаты, во всяком случае - в социальном плане.

Сегодня к названным извечным русским вопросам добавился еще один, быть может, наиболее актуальный и трудный в решении вопрос - "Кому делать?11. Ибо нынешнее состояние общества, если вообще его можно считать обществом, катастрофическое. Состояние здоровья дореволюционного общества мной характеризовалось "социальным СПИДом" -социально неустойчивым -лишенным иммунитета против революций-контрреволюций [3]. Теперешнее же его состояние, думается, много хуже прежнего: оно за советский период выхолощено и стало маразматически устойчивым в своей обескураженности бесконечными экспериментами над собой, каждый из которых приводил его абсолютное большинство к положению еще более плачевному, чем было.

Напрашивается историческая аналогия. Перед крестьянской реформой 1861 года не было в обществе сил, способных заставить власть мирным путем осуществить преобразование в интересах народа; не было таковых и для революционного решения (они созрели позже, в начале XX в. на базе формирующегося класса собственников из освобожденного от крепостничества крестьянства и городских средних слоев). Отсюда - проведенная властью грабительская реформа. В теперешних условиях полного господства бюрократии при отсутствии массового класса собственников также нет необходимых общественных сил для мирного реформирования в интересах народа, тем более их нет для революционного решения. Нынешняя элита "по большей части - "из грязи в князи". Причем из грязной грязи. Из помойки коммунизма". (По слову протопопа Аввакума: "Ишо вчера был блядин сын, а топерво батюшко"). Лидеры потерпевшей поражение страны, не способные "делать выводы из своих поражений, понимать их причины и действовать в соответствии с этим пониманием (знание - сила, а в XXI в. - не просто сила, а единственная сила) ..." [4]

Рассмотрим поставленные выше вопросы.

1. Кто виноват?
Известный исследователь абсолютизма в России проф. Н.Ф. Демидова отмечает, что уже в XVI -XVIII вв. в составе господствующего класса дворянства обособлялась бюрократическая группа; для управленческих структур издавна была характерна общая бюрократизация, на протяжений только первой четверти XVIII в. общее число госслужащих возросло почти вдвое, а на содержание канцелярий выделялась примерно десятая часть (!) всего государственного расхода [5]; "Злоупотребления, взяточничество и приказная волокита, - доказывает она, - были обычным явлением, своего рода свойством деятельности приказной системы" [6].

Николай I как-то заметил с досадой: "Россией управляют 25 тысяч столоначальников". Что и подтвердил в своей книге "Николаевская Россия"

путешествовавший по стране писатель француз маркиз А. де Кюстин: "Россией управляет класс чиновников ... Из недр своих канцелярий эти невидимые деспоты, эти пигмеи-тираны безнаказанно угнетают страну. И как это ни парадоксально, самодержец всероссийский часто замечает, что он не так всесилен, как говорят, и с удивлением, боится признаться сам себе, видит, что власть его имеет предел. Этот предел положен ему бюрократией, силой страшной повсюду, потому что злоупотребление ею именуется любовью к порядку, но особенно страшной в России. Когда видишь, как императорский абсолютизм подменяется бюрократической тиранией, содрогаешься за участь страны, где расцвела пышным цветом административная система ..." [7] Не правда ли: насколько Кюстин верно описал не только то, что он видел, но и наше будущее, то есть нашу сегодняшнюю действительность?

Когда речь идет о монархии, я хотел бы высказать предположение о том, что сам её институт, возможно, утвердился как нечто реально могущее противостоять другим неизбежно необходимым, но органично в чем-то существенном порочным, управленческим структурам, и прежде всего - наемному чиновничеству. Последний по своему социальному статусу и рождаемой им социальной психологии - временщик. Со всеми вытекающими из него негативными последствиями для управляемых: "Воруют" (Н.М. Карамзин), "От канцлера до последнего протоколиста всё крало и всё было продажно" (А.С. Пушкин). Ведь монарх, даже не будучи природой интеллектуально и нравственно особо одаренным, в отличие от чиновника, не будет красть у себя, портить, гноить добро, данное ему и его роду на вечное управление. Поэтому-то всё валить на царизм не резон. Наравне с ним, а то и поболее, за беды российские несет ответственность фактический господствующий класс - бюрократия. Она стала достаточно могущественной, начиная с Петра I, и стала всесильной при коммунистах, правление которых не прерывается с 1917 года. (Отказ большинства нынешних правителей от формального членства в КП - не в счет, хотя бы потому, что смена ими мировоззрения (точнее сказать: отказ от формального поклонения коммунизму, то есть коммунистической мимикрии) не привела к смене большевистских методов деятельности по экспериментированию над народом, по М.А. Бакунину, как над кроликами [8]). Следовательно, уж лучше монархия с парламентом, чем бюрократия, с позволения сказать, её "парламентом", составленным из её же людей и потому не менее гнусным, чем она сама, рожденная на "кормлении" и жирующая на нем поныне.

 Конечно, бюрократия создавалась самой царской властью, так как для управления страной нужны соответствующие управленческие кадры. А если учесть, что Российское государство с незапамятных времен владеет огромным казенным производством (ВПК) и имуществом, то потребность в таковых умножается, что и является основным подспорьем превращения бюрократии в господствующий класс. Дореволюционное государство оформилось не просто монархическим и не просто дворянским, а "чиновничье-дворянским". Как видим, бюрократия на первом плане.

Думается, вопреки благим намерениям самодержцев навести в стране порядок нерасчетливым усилением бюрократической системы управления, в частности, и в особенности - мощной государственной экономикой. Надо знать, что одна из закономерностей жизнедеятельности социума (отдельного человека тоже) такова: любое явление, однажды возникнув, в силу определенных процессов, идущих в нем самом, по отношению к источнику своего зарождения обретает независимость, вначале относительную, а затем и полную (фактически), подчас оставаясь формально зависимым. Самодержавие, положив начало бюрократизации государства, не учло того, что оно неизбежно, рано или поздно, превратится в абсолютно бюрократическое, за что и поплатилось жестоко своим вырождением как физическим, так и политическим. Нечто подобное произошло и с большевистским государством. Главным образом потому, что в истории России Власть не есть "власть, возникшая из компромиссов классов и различных социальных групп, а Власть-демиург, создавшая классы, группы (прежде всего путем закрепощения) и даже само "общество" [9]. Такое употребление Власти^ большевиками, начиная с реализации ленинского тезиса о власти как коренном вопросе революции, было доведено до беспредела возложением на государство организаторско-хозяйственной и культурно-воспитательной функции, абсолютно не присущей, противоречащей его природе. Таким образом, коммунизмом был завершен процесс моносубъ-ективизации российского общества, в котором всеобъемлющий субъект - государство ("Власть"), а народ - всеобъемлющий объект воздействия государства. Идентичный процесс - накануне своего завершения в постсоветском, сегодняшнем, государстве, на усиление всеобъемлющих функций которого брошены все силы правителей. Тщетно, однако.

На сказанном выше акцентирую внимание коллег. Потому что царя у нас давно уже нет (расправились с ним и его семьей так омерзительно, что и останков еле-еле собрали). А дела наши из рук вон плохи. И правят нами всё те же бюрократы. Главной проблемой российской действительности остается всё тоже извечное отчуждение народа от государства, делающее нереальйыми любые сущностного свойства социально-политические преобразования.

Рожденное революцией ком бюрократическое государство, преобразуя в корне основную массу народа: пролетариев физического и умственного труда превратило своих бесправных наемных рабов, крестьян - в полукрепостных. С тех пор (теперь уже став "либерально-бюрократическим") оно ведет непрекращающуюся поныне войну против собственного народа. Наделение государства функцией

собственника национального богатства объективно вело к формированию фактического господствующего класса в лице многочисленной, непрерывно размножающейся, бюрократии, включавшей в себя до революции часть дворянства, а после неё - членов компартии.

Погибель России - в её господствующем классе. Важно различать бюрократизм и бюрократизм. В правовых, демократических государствах бюрократизм являет собой некое отклонение от нормы (и он неизбежен до тех пор, пока будет нужда в управлении человека человеком). С ним можно сравнительно успешно бороться силами и средствами демократии. Хотя следует заметить, что и там, как это замечено Римским клубом, в последнее время он усиливается. (Я этот феномен объясняю увеличением социальной ориентированности этих государств: слишком много есть чего распределять в социуме, что объективно ведет к расширению рядов бюрократии и росту её властных функций; "рейганомика" и "тэтчеризм" как раз направлены против этой тенденции). В Российском же государстве бюрократизм есть его сущность. С ним бороться обычными демократическими мерами - только время терять, абсолютно неэффективно, он лишь усиливается, ряды его носителей еще более расширяются (после каждого "сокращения" штатов по образцу поведения крыс, усиленно размножающихся в условиях голода). Президент Путин в своем последнем послании Федеральному собранию обратил на это обстоятельство внимание. Это их единственная социальная опора;, ограничивать их увеличение значило бы рубить сук, на котором власть сидит. Поэтому надежды некоторых уважаемых публицистов-политиков на "разбюрокрачиваение экономики" и тем более на "разбюрокрачивание самой бюрократии" (В. Третьяков) тщетны, неосновательны. И никакие "кадровые трясения", на которые кое-кто уповает, делу не помогут: вместо одного мерзавца приходит другой ... вначале вполне здравый, и даже порядочный, но вскоре затем адаптирующийся к уже устоявшимся отношениям. "Белых ворон" бюрократия не терпит, она их, в лучшем случае, изгоняет, а в худшем же ... сами знаете. Потому как, по тому же В. Третьякову: "Не ежедневный квалифицированный труд основа её процветания и господства, а ежедневное квалифицированное препятствование такому труду" [10]. Здесь не бюрократия служит народу, а народ служит бюрократии. Она, будучи классом-паразитом, препятствует развитию собственного государства. Как в том грузинском анекдоте о скорпионе и форели: форель по просьбе скорпиона перевозила его с одного берега реки Кура на другой берег; доплыв до середины реки, форель почувствовала вонзившееся в ее спину жало скорпиона и возопила: "что ты делаешь? Ведь оба сейчас пойдем ко дну!". На что скорпион ответствовал: "ничего не могу поделать, у меня такой характер". Вот хгу бюрократии "такой характер"... Первый её клан погубил царскую империю. Второй её клан - коммунистическая номенклатура - развалил советскую империю, как и предвидел Ленин, сказавший незадолго до своей кончины, что если нас что и погубит, то это - бюрократизм [11]. Третий её клан -нынешний квази "либерал-демократический" - доканывает постсоветскую Россию. И доканает, если политическая мудрость и воля первого лица государства не сможет преодолеть сопротивление своих "сукиных сынов".

Интеллект бюрократии концентрируется на хватательном инстинкте. Её интеллект не развивается потому, что неизбывная текучка, повседневная суета сует, постоянная нужда угождать шефу вовсе исключают творческое начало в интеллекте. Если оно и присутствует в какой-то мере, то целенаправленно идет в начальственное русло, заботясь о том, как бы не выйти за его пределы, тем более -не противоречить ему ("себе дороже..."). Постоянное самоограничение, самоцензура глушат творческую жилку ума. Бюрократия глупа по определению в силу своего социального статуса. Она оторвана от жизни народа - того единственного, что стимулирует развитие интеллекта. Как ни глуп бюрократ, но не настолько, чтобы не понимать опасности его господству, идущей от более умных. Поэтому он их удаляет от дела, вплоть до физического истребления. (Это тоже одна из причин интеллектуальной ущербности нынешнего общества, хотя, конечно, главная причина - отсутствие среднего класса).

Чиновник, как уже было сказано выше, - временщик и этим сказано всё. Распоряжаясь чужим, не самим заработанным имуществом, он материально не заинтересован в его сохранении и умножении, наоборот - он стремится как можно больше хапнуть из него себе, пока находится при должности, которая не дается ему навечно, не переходит по наследству. Только поэтому стоящая перед нами неотложная задача - аннулировать связку власти с собственностью - "источника произвола, коррупции, нечестивого богатства и бюрократического разора" (М. Гефтер). Фундаментом, основанием решения всех, стоящих перед нами проблем, является разделение власти и собственности.

Нынешние беды россиян имеют своим источником многовековое игнорирование бюрократическим государством принципа частной собственности для большинства народа. Следствием такой политики и практики стала беспросветная народная нужда, бескультурье, пьянство, безнравственность, нерадивость к работе (работа "на дядю", "работа не волк - в лес не убежит"); в народе - особое пристрастие ко всякого рода празднествам (среди народов Европы мы на первом месте по количеству праздничных дней в году); всеобщее распространение получило воровство: крадут не только у государства и богачей, но и друг у друга (настоящим бичом стало разорение "дачно-огородного" имущества, урожая). И как наиболее позорный итог: дискредитировано понятие "Отечества", в котором у гражданина нет имущественных корней. Не укорененные на родной зем-ле^^брбранные люди в поисках лучшей доли забрасывают плодороднейшие земли, деревни исчезают, а города переполнены избыточным населением, наиболее сильные физически и духом эмигрируют за пределы государства. Бесконечные войны, непрекращающаяся эмиграция цвета народа, кажется, завершаются сегодня нарушением генофонда нации - начался процесс её вырождения. Повторюсь: общество больно социальным "иммунодефицитом" - социальной неустойчивостью, провоцируемой стойкой неприязнью народа к богатым и нелюбовью к собственности вообще. В сознании народа утвердилась патологическая уравнительно- антисобственническая психология, которую, как мне представляется, без достаточных оснований и с корыстной целью государственные идеологи назвали "анархической", как препятствующей, мол, его самоорганизации и самоуправлению. Китайский мыслитель Мэн-Цзы (III в. до н.э.) писал: "Что касается народа, то, не имея постоянного имущества, он не обладает из-за этого постоянными чувствами, распускается, становится безнравственным и творит все, что захочет". Собственность - категория организующая, дисциплинирующая, мобилизующая, вырабатывающая у субъектов чувства ответственности, бережливости, нормы правовые и нравственные. Разумеется, при одном непременном условии: если она рассредоточена в народе, а не монополизирована в чьих бы то ни было руках (без разницы - в частных или государственных). Опыт государств Запада во второй половине XX в. доказывает: общество становится социально устойчивым при социальной структуре, в которой собственниками различных форм и степеней является не менее двух третей населения.

Наемнический народ весь в "язве пролетариатства". Без излечения от неё исключено формирование благоприятнрй среды, созидающей рынок с его свободными субъектами и, прежде всего, - класса предпринимателей. Той среды, которая чтила бы собственность как священную и неприкосновенную. Наемники - враги собственности, потенциально всегда готовые отбирать её у кого бы то ни было. Любым способом. Наемный раб вне демократии, он - потенциальная опора диктатуры. Ему "музыку заказывает тот, кто платит".

* * *
У нашей бюрократии интеллекта хватило на то, чтобы попробовать выйти из тупика по правилам уличного движения: "назад к месту, откуда началось движение в тупик" - в предреволюционное состояние недоразвитого полукапитализма с замшелым феодализмом и нищим народом. Воистину прав наш мудрый предок П.Я. Чаадаев, говоривший, что трагедия нашего народа и страны в том, что у нас нет исторической памяти, каждый новый день мы начинаем с чистого листа и поэтому обречены на повторение одних и тех же ошибок. Создали "дикий рынок", с массой его субъектов, жизнедеятельность которых характеризуется формулой "купи-продай". По присловью "не спрося броду, бросились в воду", ринулись в мировую экономику - международный "рынок со своей абсолютно неконкурентоспособной промышленной и сельскохозяйственной товарной продукцией; единственно конкурентоспособным оказалось минеральное сырье. Весь период перестройки и реформ живем за счетдолгов и продажи нефти и другого, нам самим остро необходимого сырья. Которого, кстати сказать, вопреки мнению многих, у нас не так уж много: нефти на 35 лет, природного газа - на 81 год, угля - на 60-180 лет, железной руды - на 42 года, меди - на 40 лет, никеля - на 40 лет, золота - на 12-37 лет и с другими минералами обстоит примерно также [12]. Спрашивается: за счет чего будем жить, когда исчерпаем вышеперечисленное, принадлежащее нашим внукам (не нам!)?. Полагаю, рано или поздно придется спросить с "реформаторов" за, возможно, умышленное разорение государства и народа нерасчетливым, без предварительной подготовки, вступлением в мировой рынок. Реформаторы положили начало новому одичанию масс в условиях повального бессобственничества и нищеты, не единожды приведших к бунтам и революциям.

Между тем, в 20-х годах ушедшего века была удачная попытка выйти из коммунистического тупика с помощью НЭПа в супряге с кооперацией [о чем -ниже].

2. Что и как делать?

В прессе, в частности и особенности в "Независимой газете", практически непрерывно обсуждаются проблемы выживания России как с точки зрения её внутреннего развития, так и, пожалуй, приоритетно - в условиях достаточно интенсивно идущей в мире глобализации. Почти во всех материалах сквозит, не обязательно декларируемое, но вполне четко "прочитываемое", согласие с тем, что и как идет в сфере реформации. Общество, вроде бы, смирилось с определившейся тенденцией строительства дикого капитализма как непременной стадии первоначального накопления капитала. Дескать, так было во всем мире, так есть и у нас. Обидно, но такова политика господствующего класса, её же "не прейдеши".

Помня горькое замечание П.Я. Чаадаева, обратимся к нашей сравнительно недавней истории. Вскоре после победы Октября, когда явно наметился отрыв власти от масс и как следствие резко упала производительность народного труда, Ленин в марте-апреле 1918 г. начинает поиск сожительства с капитализмом под фиговым листком "нового фазиса борьбы с буржуазией", завершившимся введением НЭПа в 1921 г. - сугубо буржуазной акции, направленной на оживление капитализма. И, наконец, через год с небольшим он вполне усомнился в социалистичности того, что проводила в жизнь его партия. Ленин пришел к выводу о вынужденности коренного пересмотра "всей точки зрения нашей на социализм", что означало соединение НЭПа с коопе-грацией - объединением частных собственников, не перестающих быть ими и после объединения.

Буржуазные, капиталистические преобразования, несмотря на "социалистический" камуфляж, на октябрьском этапе и после него при Ленине пробивали себе дорогу. НЭП в сочетании с кооперацией, развивая частнособственнические отношения, давал накопление первоначального капитала не ограблением государства, а укреплением его финансов для вливания их в индустрию. И не разорением народа, а совсем наоборот - обогащением мелких и средних собственников, формированием мощного среднего класса (впервые в истории России!) с одновременным поднятием жизненного уровня остальной массы населения до вполне приемлемого уровня (что хорошо помнит старшее поколение, заставшее НЭП). Однако после смерти Ленина буржуазные преобразования были отодвинуты коммунистической диктатурой. Отодвинуты, но не сняты (и не могут быть сняты) с повестки дня. Их время пришло в середине 80-х годов. Так История в конце века вернулась на круги своя, пытаясь еще раз (в последний?!) довести до ума начатые три столетия назад Петром I, продолженные в XIX - XX вв. Александром II, Столыпиным и Лениным буржуазные реформы, целью которых было создание благоденствующего общества, с его ядром в лице среднего класса собственников.

Напомню: капитализм, как он формировался во всем мире в начальной стадии своего бытия разорением крестьянства и городских мелких и средних собственников, для российской ментальности оказался неприемлемым, в силу чего - три революции, последняя из которых "потрясла мир", с последствиями которой человечество не может "расхлебаться" до сих пор; сегодняшняя же, демократическая стадия западного капитализма - нам недоступна и по социальным, и по материальным причинам. Но весьма желательна.

Проблема проблем: как нам мирно обрести такое государство, которое запустило бы новый НЭП? Я акцентирую на постановке вопроса "как?". Ибо известно: в общении между людьми не менее важно не только то, что сказано, но и как сказано. Тем более оно так касательно общественного бытия (развития).

В соответствии с нашей ментальностью государство обязано решить задачу социальной справедливости. Но она нерешима в полном объеме ни одним общественным строем. Если не считать решением коммунистическое выравнивание абсолютного большинства людей в примитивизации их жизни при советах. От них по уровню жизни и привилегиям отличалась лишь номенклатура и в какой-то мере все коммунисты, будучи более социально защищенными (служебная карьера, обеспеченность работой, "правовая" защита и т.п.).

Она (социальная справедливость) более-менее, как я полагаю, в основном достижима лишь в условиях совершенствования "народного капитализма" ме-— тедом- рассредоточения национального богатства в народе на началах его индивидуализации (долевой частной собственности). Этим путем достигается стартовое равенство для всех граждан.Оное рассредоточение может быть реальным только при гарантирован-ности доли каждого Национальным банком реальными деньгами. С правом (единственным!) их владельца вкладывать эти средства в любую форму бизнеса для получения дивидендов (процентов), которыми (и только ими!) может полностью распоряжаться по своему усмотрению, которые (и только они) вовлечены в рыночный оборот и наследование. Во избежание не оста-новимого до сих пор окаянного круговорота, присущего рыночным отношениям: монополизации капитала, обогащения одних за счет разорения других - изначальная доля гражданина исключается из рыночного оборота и не наследуется. Она -на века составная национального богатства, являющегося постоянным на века источником получения каждым гражданином нации своей в нем доли, обеспечивающей ему некий минимум доходов для прожития, препятствующей люмпенизации народа. И ориентирующая каждого на её наращивание своим участием в труде на избранном им участке производства (дела).

Мне представляется, что предлагаемый вариант выхода из кризиса при его реализации выправит больную психологию народа. Как наиболее реальный путь вовлечения широких масс в рыночные отношения в качестве их субъектов-хозяев, а не подданных, шествующих по стране-мачехе с протянутой рукой. И, быть может, явится началом (впервые за много веков) преодоления давней русской традиции отрицания принципа преемственности в развитии общества. В данном случае - возвращением к частнособственническим отношениям, но таким, которые были бы приемлемы массам, и даже таким их представителям, как В. Васильев (бывший художественный руководитель Большого театра России), "зациклившийся" (как он сам говорит) на "бредовой идее" раздачи (не продажи) земли россиянам: "Это и будет наш путь, наш - чисто российский, чтобы поменять менталитет каждого гражданина, сделать всех сразу собственниками" [13]. Я хотел бы подчеркнуть важнейшую черту моей концепции: она не либерально-западническая и не коммунистическая; но в чем-то существенном, согласуясь с ними обеими, противоречит и той и другой, а именно - утверждая частнособственнические отношения, в то же время выводит их на общенациональный уровень сособственничества граждан во всем национальном богатстве страны. Концепция, рождающая материальный и духовный интерес возрождения Отечества, "Отечества, как собственности "(П. Струве). У каждого и у всех!

3. Кому делать?
Перестройка была начата демократически настроенной интеллигенцией, продолжена, в качестве "реформации", возникшими, можно сказать, на пустом месте (вследствие неорганизованности, беспечности и благодушия элиты интеллигенции, не исключаю и её нежелания "марать руки"), новыми финансовыми воротилами; завершается же, кажется, "силовиками".

Из вышеизложенного следует: многовековая неустроенность России непосредственно связана с тем, что у неё нет "субъекта развития" в лице массового класса собственников. Его отсутствие до сих пор лишало инициативно мыслящую народолюбивую часть интеллигенции возможности создать свою дееспособную политическую партию, способную организовать противодействие волюнтаристской деятельности бюрократического государства, действующего по принципу "что хочу, то и ворочу". К тому же: её верхние слои ангажированы властями - значительная часть бюрократии представлена именно ими. Низшие и средние слои также зависимы от работодателя - пока в основном государства (в ближайшей перспективе эта зависимость будет уменьшаться в связи с расширением негосударственных рабочих мест).

И тем не менее, у нас другого массового среднего слоя, кроме интеллигенции, нет: "В современной России единственной социальной группой, потенциально способной и обязанной взять на себя роль субъекта развития, является интеллигенция - интеллект народа ..." [14]. Её сила не только в том, что она являет собой существенную, многомиллионную долю общества. Она сегодня, будучи носительницей знаний, в силу уже одного лишь этого обстоятельства, становится вершителем судеб нации. Ибо человечество ступило в век информатизации, когда продвинутость любой страны, её мощь, жизнеспособность измеряется "индексом человеческого развития", важнейшим критерием которого является уровень образованности народа, то есть масштаб знаний.

Помянутая миссия интеллигенции объективна. Она содержит в себе высший интеллект нации. А интеллект, чтобы не обречь себя на смерть, не может не пребывать в непрерывном поиске нового. Поэтому интеллигенция, -сила разрушительно-созидательная, находящаяся в конструктивной оппозиции к действительности, даже вполне приличной, но долженствующей стать еще лучше (поэту "мало конституций", - сказал А. Блок). Она не дает людям быть лежебоками.

Государство же, по природе своей, консервативно (что иногда бывает и полезно: любителей всё перекраивать, переделывать ой как много!). Но только иногда, не всегда. Государство, созданное ради поддержания существующего порядка, установленного, по замыслу правителей, на вечные времена. Недаром испокон века и по сей день историческое место интеллигенции определяется критическим отношением к государству. Отказавшись от него, интеллигенция перестает быть самой собой, превращаясь в конформистски служилого холуя господствующего класса.

Мышление интеллигенции есть отражение сознания народа, всего в нем - честного, страдающего. Лучшие, наиболее талантливые и образованные её представители видят дальше многих, слышат раньше других "подземный гул" в сердцах миллионов и имеют обыкновение просвещать их, приобщать к Истине, спрятанной правителями за семью печатями. Поэтому-то она - первая жертва

реакционеров: вся история самодержавной России и Советского Союза обагрена кровью более всего интеллигенции. В лучшем случае особо талантливых её пред ставителей выдворяли из страны, лишали Родины, объявляли сумасшедшими В худшем же ... Впрочем, не буду напоминать хорошо известное из нашего про шлого, усугубленного её нынешним бедственным положением.

В итоге интеллектуальный уровень общества издавна весьма низок. Комму нисты, владея "единственно верным учением", не нуждались в интеллекте на ции, более того - он им был помехой, отвлекавшей от "правильной дороги", пс которой они вели народ к "светлому будущему".

Думается, что тайна интеллектофобии сокрыта в исподволь навязанном на роду господствующими классами в течение веков взгляде на интеллигенцию как на некую надстройку над простыми людьми или как на промежуточный слой между народом и господствующим классом. Таковым, точнее - в роли "третьего элемента", "третьего угла" желательной треугольной и потому устойчивой "Рус ской системы", сейчас являющейся "двуугольной" (Власть и Популяция), по оп ределению неустойчивой, как её считают некоторые интеллектуалы, но, как ви дим, - в качестве укрепляющей "Русскую систему" силы [15]. На самом же деле она - одна из составных социальных страт народа, тесно связанная со всеми другими, и потому, будучи его концентрированным мозгом, аккумулирует в себе их чаяния и стремления. По словам гиганта российской исторической мысли В.О. Ключевского, "интеллигент - диагност и даже не лекарь народа", интелли генция должна вовремя замечать раны народа, её дело в соответствии с древне римским: "пусть будут бдительны консулы", а "народ сам залижет и вылечи! свою рану...".

Как дооктябрьская, так и последующая политика Российского государ ства по отношению к интеллигенции была сугубо негативной. В интеллиген те сильно личностное, индивидуальное начало, что безмерно раздражает вла сти предержащих. Названного свойства очень не хватает нашим людям. При чина тому - традиционная лишенность наших людей собственности, влекущая за собой их зависимость от других. Плюс воспитание в традициях восточной философии соборности, государственности, поклонения власть имущим, должностным лицам и презрения к рядовым людям. Преуспевают народы, определяющая философия которых личностна, индивидуалистична, ориентирована на развитие каждого человека, что и ведет к развитию всех. В отличие от восточной философии, направленной на игнорирование личности во имя якобы интересов коллектива, фактически же давящей всех, его составляющих.

Среда обитания интеллектуалов заведомо пустынна, как следствие ущербности генофонда нации, подвергнутой геноциду. В результате революций и гражданской войны 1917-1920 гг. страна полностью лишилась элиты - около 3-х миллионов человек ушли на Запад (частично и на Восток). В последующие годы коммунистами выбита почти напрочь интеллигенция (из которой, известно, и формируется в основном элита общества), в её развитии (биологическом и культурном) нарушена преемственность. Они создали свою "интеллигенцию11 на "чистой доске", чистой от культуры, добрых традиций, но запачканной утопически-реакционной идеологией, бескультурьем, фанатизмом. Следовательно, ни о какой элите в сегодняшней (да и вчерашней) России не может быть и речи. Её давно уже не было, нет и в настоящее время", "нами правят - и в политике, и в экономике - не элиты, а группы людей, к которым наиболее применимы и соответствуют их духу, целям и методам работы такие понятия, как "клики", "кланы", "касты" [16]. По сути, российская интеллигенция только еще имеет быть по новой. Я имею в виду - в массовом масштабе. Сегодня имеются лишь отдельные "экземпляры", но они не могут делать погоду. Им приходится действовать в среде "образованщины", которая оккупировала все командные высоты в сфере культуры. Из России выживаются не русские по национальности, но лучшие и одаренные деятели русской культуры, немало и самих русских, добровольно покидающих её по материальным и иным соображениям.

Есть интеллигенция и интеллигенция. Установившийся после августовского путча правящий режим, включив в себя видных представителей интеллигентной элиты, обеспечил себе поддержку со стороны демократических организаций, главной среди них - "Демократической Россиюи". Это позволило ему начать и проводить открыто антинародную экономическую политику, суть которой "прихватизация" госчиновниками и дельцами государственной собственности и обнищание народа. На этой почве произошел раскол в демократии. Растерянная, разочарованная наиболее активная часть неангажирован-ной властью интеллигенции отошла от политики, занялась в основном выживанием.

Некто Л. Бежин, не мудрствуя лукаво, рассуждает в газете-рупоре интеллигенции: " ...бывают времена, когда нельзя обойтись без общества, ныне же самое время сказать: будь один, братец!" [17]. По всему видно, что общество идет ко дну. Так, туда ему и дорога. А мы, "братцы-интеллигенты", сами по себе, останемся на плаву. Интеллигентофобы могут торжествовать: оторвали интеллигенцию от политики, дело, начатое "Вехами", побеждает!

Милостивые государи! Не может она этого себе позволить, если бы и страстно желала. В поведении людей есть нечто объективное, от них не зависящее, есть и нечто субъективное, ими определяемое. Оппозиционность интеллигенции - явление объективное. Она может перерасти и в революционность, mесли власть будет продолжать не прислушиваться к гласу народа, то есть - к гласу Божьему, как у нас исстари говорится. "Нашей власти не бывает" (Л. Баткин). Не бывает такой власти, которую не нужно было бы критиковать.

Долг интеллигенции воспитывать политиков, говоря им правду в лицо, хотя бы чуть-чуть раньше, чем это "скажет" им толпа своим, ей присущим, способом разрушения всего и вся.

Тем более это необходимо делать, что интеллигенты, идущие во власть, сплошь да рядом оказываются нестойкими "перед искушениями славы, власти, комфорта" (Ю.Г. Буртин) Почему "нестойки" и не только во взаимоотношениях с властью, но и друг с другом, внутри самого демократического движения, то и дело раскалывая его ряды? Да потому что мы, демократы, всего-навсего сами себя или в лучшем случае свои партии (движения) в несколько сот (тысяч) человек только и представляем. Мы - безответственная демократия. Чтобы быть стойкими, нужно иметь на что опереться, массовую социальную базу, которая была бы способна и поддержать демократов и спросить с них. Такой базы у нас нет. Пришедшие к власти, даже если они до этого были демократами, начинают руководствоваться властными функциями и только. Объективно. Контроля за ними нет.

Поэтому наши взоры должны быть обращены к интеллигенции, не ставшей властью. Но такая интеллигенция в массовом масштабе может формироваться не нашим обществом наемников, а обществом собственников, многомиллионными классами собственников. Круг вроде бы замкнулся: нет таких классов - не будет и соответствующей интеллигенции. Да не исключено, что придется пройти мучительный процесс зарождения класса собственников, чтобы сформировалось гражданское общество со своей интеллигенцией. Хотя этот процесс можно было бы и ускорить, облегчить, создав миллионы собственников разгосударствлением экономики, обеспечивающим стартовое равенство всем гражданам (как я писал выше). Кому это по силам? Не сегодняшним исполнительной и законодательной властям; у них другие цели. Возможно, народу предстоит добиваться созыва Учредительного собрания для решения одного лишь вопроса о собственности.

Однако "под лежачий камень вода не течет". "Спасение утопающих - дело самих утопающих". Пора интеллигенции, наконец, понять, что она сформировалась в отдельную от других социальную группу со своими личностными и социальными интересами людей умственного труда. Теперь стал аксиомой тезис о том, что от роста знаний впрямую зависит прогресс общества или точнее - выживание человечества. Ибо некогда предсказанный Апокалипсис, кажется, осуществится не в отдаленном будущем, во-первых, по причине невероятного усиления социального напряжения в большинстве стран мира, во-вторых. - и это, пожалуй, еще более опасно - предстоящей экологической катастрофы. Императив времени: интеллигенции немедленно нужно перестать быть служанкой то господ, то "гегемона", и заняться собой, своими делами, на деле являющимися делами общества: "в тяжелом положении стране нужна мобилизацция мозгов. Мозги - главный ресурс России" (Н. Моисеев). Только при этом условии она выйдет из состояния неценимой, постоянно преследуемой, изгоняемой из страны, становящейся первой жертвой во все смутные времена частью народа.

Сегодня Родина нуждается в демократических лидерах. Первейшей задачей интеллигенции является создание своей массовой политической партии, составленной из учителей, врачей, инженеров, юристов, ученых и т.п. В ней прошли бы школу политической деятельности будущие лидеры и не отдельных классов, как сейчас, а России в целом. Пресечь скатывание страны к новой революции-контрреволюции - вот наша актуальнейшая задача!

У общества пока нет сил защищать свои интересы. Большевики дважды дали наглядный пример, образец того, как можно обрести (удержать) власть при, казалось бы, минимальных шансах. Они создали дееспособную партию, действовавшую от имени угнетенных рабочих и крестьянской бедноты. И отобрали власть у самодержавно-буржуазного государства, не имевшего действенной партии ни у дворянства, ни у буржуазии, возглавлявшихся бюрократией. Во второй раз, уже будучи у власти, они сломили сопротивление почти сформировавшегося многомиллионного нэповско-кооперативного среднего класса, но не имевшего своей политической партии, способной его организовать (коммунистическая номенклатура не позволила её создать, хотя попытки были). Страну вернули на рельсы/военного коммунизма", в котором мы и пребывали до конца 80-х годов.

Постсоветский режим ныне усиленно и вплотную занялся партийным строительством. Возможно, рассчитывает на укрепление партии власти в лице "Единства", объединяющегося с "Отечеством - Вся Россия" и другими мелкими фракциями Государственной думы. Но все они, будучи партиями (движениями) чиновничества, не смогут укрепляться за счет пролетариев физического и умственного труда. В лучшем случае в них будет участвовать часть высшей интеллигенции. Мы должны помешать им вовлечь в свои ряды средние слои интеллигенции, которых надо организовать самим. Они должны заняться политическим и правовым просвещением сограждан, а это их ".. исторический и нравственный долг перед народом ...Но для того, чтобы стать лидером демократического движения российская интеллигенция обязана стать примером освоения политической культуры демократии, примером общественной и политической самоорганизации"[18].

При всей минимальности демократии страна ныне в другой, чем при Сталине-Брежневе, ситуации. Как с точки зрения внутренних условий, так и условий внешнего порядка. Мы в окружении международной демократии, мы в Совете Европы, мы подвластны Международному суду. И было бы ошибкой, которая, известно, хуже преступления, не воспользоваться всем этим!

И последнее. В учении единственного, не дискредитированного диалектика нового и новейшего времени Гегеля сформулирован закон: "Судьба народа, стремительно приближающегося к политическому упадку, может быть предотвращена только гением". Мир знает такой опыт: Франклин Д. Рузвельт в начале 30-х годов прошлого века в США, переживавших невероятной тяжести экономический кризис; Шарль де Голль во Франции в начале 60-х годов, оказавшейся в связи с распадом колониальной системы в тяжелейшем политическом кризисе, чуть было не приведшем к победе в ней ультрареакционных националистических сил. В России однажды такое действо было свершено Лениным. Он незадолго до своей кончины понял, что что-то путное в общественном развитии можно делать, не переворачивая всё вверх дном, а приспосабливаясь к миру, ко всему тому, что в нем укрепилось и торжествует, прежде всего к частнособственническим, рыночным отношениям, упразднение которых стало катастрофой для народа. По-моему, возможность гипертрофированной роли личности в такой ситуации объясняется тем, что нет класса, способного держать в узде любые личности, а есть лишь классы, могущие идти за яркими личностями, выражающими их конкретные сиюминутные интересы, классы, у которых нет стратегического толка интересов, кои бывают у собственников.

Исходя из того, что наша современность с этой точки зрения мало чем отличается от предшествующих кризисных периодов российского бытия, я допускаю, что в нынешней номенклатуре может появиться "новый Ленин", при котором власть бывает прочной, авторитетной в народе; такая власть сумеет убедить своих "сукиных сынов" в том, что нет резона продолжать губить Россию, с гибелью которой придет гибель и им, и что надо вытягивать её из тупика путем, уже давно опробованным передовыми нациями, с поправками, извлеченными из отечественного опыта. Российский.путь "народного капитализма", начало развитию которого было положено Лениным в 20-х годах, был весьма успешен. Путь этот - НЭП + кооперация (охватывающая поголовно всё население страны, в которой каждый - индивидуальный частный собственник). Решение наших проблем государством (сверху) - традиционно и потому понятно и приемлемо народом, а это - неоценимое преимущество перед всеми остальными проектами. Потому что исключается хаос, будет хотя бы относительный порядок, тоска по которому ныне выражена почти всеобщим желанием усилить государство, несмотря на то, что все мы знаем его бездарность и коррумпированность. Ибо бандитский порядок, тем не менее, тоже есть "порядок".

В связи со сказанным выше взоры общественности обращены к президенту В.В. Путину. Его годичная деятельность на этом посту позволяет думать, что он понял необходимость укрепления власти и именно ради продолжения реформ. В своем послании Федеральному собранию он, полагаю, предельно (для

его статуса!) откровенно сказал, что его коллеги по классу "... чиновники продолжают ... "давить" бизнес, сдерживая деловую инициативу и активность", что "Система защищает свои права на получение так называемой статусной ренты, говоря прямо - взяток и отступных. Такой способ существования власти представляет угрозу для общества, для государства". Боюсь, однако, что усилия Путина тщетны, так как бюрократия фантастически живуча, каждое её сокращение правительством заканчивается расширением её рядов. В России по новейшим данным Госкомстата [19] последние несколько лет каждый год она увеличивается на 30 тысяч чиновников; в среднем каждые 18 минут их становится на одного чиновника больше. Сегодня общее количество чиновников в стране 1163000 (это без Министерства обороны, МВД и других силовых ведомств, в которых, быть может, их примерно столько же). Словом, "один с сошкой, семеро с ложкой". Власть может быть прочной и при этом - хотя бы минимально честной лишь при наличии у нее собственной социальной базы, способной и поддержать её, и спросить с неё, каковой в условиях рыночных отношений является массовый класс собственников. Такого класса у нас "нетути". Поэтому в нашей ситуации вопрос об укреплении власти, с точки зрения её предержащих, есть вопрос о блоке власти с олигархами и переходе как минимум к авторитаризму, объективно норовящему перерасти в диктатуру. Тоска по ней нередко высказывается даже в нашей прогрессивной печати, на "Круглых столах" интеллектуалов (например, А. Мигранян, А. Зудин [20]; протоиерей В. Свешников [21] и многие другие). Остается констатировать, что всё это мы уже проходили, с известными результатами. Это - та самая "овчинка, которая не стоит выделки". Впрочем, "чем черт не шутит, особенно, когда Бог спит". С точки зрения же демократии, было бы желательно, чтобы Путин нашел такой общий язык с массовой базой, при котором бюрократия не сумеет воспротивиться его радикальным шагам. Как это было при Ленине, несмотря на жесточайшее сопротивление номенклатуры, сопровождавшееся массовыми исключениями из партии, добровольными выходами из нее, самоубийствами коммунистов ("за что боролись?", "за то, чтобы жирели буржуи-нэпманы?!") и т.п. Предварительно обезопасив свои жизнь и кресло. А то ведь на Ленина был Сталин, на Хрущева - Брежнев. На последнего не было нужды искать замену, ибо застой - время золотое, органичное для бюрократии: с охотничьими домиками, с красотками для секретарей обкомов во всех районах, для секретарей райкомов - во всех колхозах.

А чтобы не ждать иностранных инвестиций, что равнозначно ожиданию у моря погоды, не мешало бы подумать вот о чем. На одном из "Круглых столов" А.С. Ципко вспомнил некогда предложенный Сахаровым, Радзиховским и Боннэр проект полной демилитаризации страны. Я бы дополнил его объявлением России нейтральным государством под гарантии Совета безопасности ООН. Тогда нам бы хватило денег на всё про всё, включая долги. Реформа пошла бы семи-

мильными шагами. Наконец-то мы расстались бы с предыдущей черной полосой нашей истории, вступив в счастливый период своего развития. Однако мечты-мечты, где ваша сладость?!

Литература
1. Чехов А.П. Рассказы. М., 1970. С.430.

2. Чаадаев П.Я. Сочинения. М., 1989. С.21.

3. Бурганов А.Х. Откуда и куда идешь, Россия? М., 1996. С.29;
Бурганов А.Х. Философия и социология собственности: российские реалии.

М., 2000. С.6, 119, 144, 155.

4.
Пивоваров Ю.С., Фурсов А.И.// Русский исторический журнал. Зима. 1998.

Т.1.№1. С.38, 44.

5.
Абсолютизм в России (XVII-XVIII вв.). М.: Наука. 1964. С.207, 222, 223,

239.

6. Там же. С.221.

7. Маркиз де-Кюстин. Николаевская Россия. М., 1990. С.215.

8. Бакунин.М.А. ПСС. Т.2. СПб., 1907. С.217.

9. Пивоваров Ю.С., Фурсов А.И.// Русский исторический журнал. Зима 1998.

Т.1.№1.С62.

10. Третьяков В.// НГ. 2001. 4. апр.

11. Ленин В.И. ПСС. Т.54. С. 180.

12. Паршев А.// Почему Россия не Америка. М., 1999. с.60.

13. Васильев.В.// Кулиса НГ. №7[66]. 2001. 20 апр.

14. Магарил С.А.// Социс. 2001. №2. С.55.

15.Пивоваров Ю.С., Фурсов А.И.// Русский исторический журнал. Зима 1998.

Т.1. №1. С. 64. 16.ТощенкоЖ.Т.// Социс. 1999. №11. С.123, 130.

17. Бежин Л.// НГ. 1992. 24 июня.

18. Магарил С.А.// Социс. 2001. №2. С.56.

19. Труд. 2001. 16 мая.

20. Мигранян А., Зудин А.// НГ-Сценарии. №4. 2001. 11 апр.

21. Свешников В.// НГ. 2001. 11 апр.

А.Х.Бурганов

Ж. «Социальные исследования». М., 2002, №4
 ЛЕНИН КАК ИДЕОЛОГ «НАРОДНОГО

 КАПИТАЛИЗМА»
 Бурганов Агдас Хусаинович

-доктор исторических наук, профессор РГГУ.

Советская власть, руководимая В.И.Лениным, еще в конце 1917 г. делала «попытку осуществить переход к новым общественным отношениям с наиболь-шим...приспособлением к существовавшим тогда отношениям, по возможности постепенно и без особой ломки»1. В начале 1918 г. («Очередные задачи советской власти»), в противовес дореволюционному толкованию социализма, как не имеющего в своем хозяйстве каких бы то ни было буржуазных черт, Ленин начал борьбу за такое его понимание, которое предполагало бы на необходимое время его сожительство с капиталистическими элементами хозяйства. Особенно рельефно эта проблема обозначалась в борьбе с «левыми коммунистами». Ленин предложил под фиговым листком «нового фазиса борьбы с буржуазией» осуществлять политику, которая затем получила название нэпа, принятого в 1921 г. X съездом партии (замена продразверстки продналогом, свобода торговли и т.п.). Но начавшаяся вскоре иностранная интервенция и впрямую связанная с ней Гражданская война сорвали проведение в жизнь ленинских наметок. Наступила полоса «военного коммунизма», который, однако, явился следствием не столько условий войны, сколько коммунистического понимания социализма, исходившего «большей частью» из предположения о непосредственном переходе к социалистическому строительству через создание государственного производства и государственного распределения2. Этим в основном объясняется столь упорный и разрушительный характер его осуществления в течение довольно длительного времени. В то же время даже в самый его разгар, весной 1919 г. на XVIII съезде партии Ленин сформулировал далеко идущий вывод о взаимоотношениях с крестьянством - «Не сметь командовать!».

1. Ленин В.И. ПСС. - Т.44. - С. 202.

2. См.: ПСС. Т.44. С. 197, 203, 215; Т.36. С. 78-82, 165-208, 283-314.

О глубоких исканиях Ленина, о его сомнениях в правильности избранного пути говорит инициированная им осенью 1920 г. переписка выдающегося теоре-

тика анархизма В.Г Короленко с А.В. Луначарским3. Короленко написал шесть писем (Луначарский на них не отвечал). Эти письма тогда распространялись в списках, а в 1922 г. были изданы парижским издательством «Задруга»4. Через все письма, как рефрен, проходит тезис о том, что «истинная победа социальной революции ... состояла бы не в разрушении капиталистического производственного аппарата, а в овладении им и в его работе на новых началах». «Вы должны прямо признать свои ошибки... И главная из них та, что многое в капиталистическом строе вы устранили преждевременно и что возможная мера социализма может войти только в свободную страну»5. Диалектическая мысль Короленко основывалась на том, что развитие имеет место лишь тогда, когда развивающееся вбирает в себя от предыдущей его стадии нечто сущностное, коренное и перерабатывает его. Как мудро заметил испанский философ: «С прошлым^ельзя бороться, просто уничтожая его. Есть только один способ преодолеть его: это поглотить его в себе. Революция, которая не сделает этого, не будет иметь успеха»6.

Думается, что Ленин это понял окончательно, когда в канун своей смерти начал подводить некоторые итоги деятельности партии. Так, в конце 1923 г. он сказал: «Конечно, мы провалились. Мы думали осуществить новое коммунистическое общество по щучьему веленик?. Между тем это вопрос десятилетий и поколений, чтобы партия не потеряла душу, веру и волю к борьбе, мы должны изображать перед ней возврат к меновой экономике... как некоторое временное отступление. Но для себя мы должны ясно видеть, что попытка не удалась, что так вдруг переменить психологию людей, навыки их вековой жизни, нельзя. Можно попробовать загнать население в новый строй силой, но вопрос еще, сохранили бы мы власть в этой всероссийской мясорубке»7. Выделенные мной слова, замечу кстати, убедительно опровергают устоявшееся в литературе советского периода утверждение о нэпе лишь как о тактическом маневре партии. Нет, он был стратегическим шагом государства, точнее сказать: он бесспорно стал таким после ленинской перемены взгляда на социализм, предполагающей сочетание нэпа с кооперацией. В констатации Ленина о провале предыдущей политики насильственного «осчастливливания» народа содержался и прогноз на случай ее продолжения (К несчастью, такое понимание нэпа и предостережение Ленина учитывалось партией только первые несколько лет после его кончины.)

Ленин как бы прозрел: что-то плодотворное в государственной политике можно делать, не переворачивая все вверх дном, а приспосабливаясь к миру, ко всему, что в нем укрепилось и торжествует, в первую очередь - к базисным, частнособственническим, рыночным отношениям, упразднение которых стало катастрофой для народа. Ленин в конце жизни сформулировал главный вывод: «Мы вынуждены признать коренную перемену всей точки зрения нашей на социализм»8. Ни тогда, ни в последующие годы эта формула Ленина не была понята. Даже один из самых, как мне представляется, вдумчивых исследователей - профессор В.Сирот-кин толкует ее как относящуюся только к самому нэпу9. На самом деле она объем-лет собой нэп вкупе с кооперацией. Кооперация определяется Лениным как тождественная социализму. Жизненность, действенность новой экономической политики он видит в ее сочетании с кооперацией и только с ней. Иначе нэп, в полном соответствии с законами рынка, рано или поздно начнет разорять большинство, им же поставленное на ноги, и обогащать ничтожное меньшинство, реставрируя старый капитализм, от которого недавно и так неудачно ушли. За два с лишним года это его свойство обнаружилось вполне вызвав активное неприятие не только левацкими элементами коммунизма, но и многими другими. Именно поэтому «кооперировать в достаточной степени широко и глубоко русское население при господстве нэпа есть все, что нам нужно»10.

«Потому что теперь мы нашли ту степень соединения частного интереса, частного торгового интереса; проверки и контроля его государством, .степень подчинения его общим интересам, которая раньше составляла камень преткновения для многих и многих социалистов»11.

3. См.: ПСС. Т. 44. С. 197,203, 215; Т.36. С. 78-82, 165-208, 283-314.
4. С этой публикацией Ленин ознакомился. - См.: Новый мир. - М., 1988. - М 10. -
С. 206.

5.Тамже.-С.206,217
6. Ортпега-и-Гассетп X. Восстание масс. - Нью-Йорк, 1954. - С. 98.

7. Цит. по: В.Сироткин. Уроки нэпа. Мысли вслух перед Пленумом ЦК КПСС. -
Известия. 10 марта 1989 г.

Итак, кооперация, будучи объединением частных собственников, остающихся таковыми и после объединения, тождественна социализму, напрочь отрицающему частную собственность как таковую. Не есть ли это отказ от социализма? Полагаю, что именно так, поскольку отрицается в нем его сущностная, не изменяемая (не отменяемая) черта (остальные, включая «диктатуру пролетариата», -скорее переходные, временные. Правда, своей практикой коммунисты убедили нас в том, что нет ничего более постоянного, чем вводимое ими на время).

Вводя нэп, Ленин особо подчеркивал роль личной материальной заинтересованности и как двигателя прогресса. В кооперации такой интерес присутствует. Смитовская «невидимая рука» «обязывает» капиталистических хозяев, состав-. ляющих незначительную долю населения, добиваться масштабных успехов в развитии производительных сил, следовательно - увеличении богатства страны, хотя субъективно такие цели ими не ставятся. Какие же перспективы откроются, если собственниками станут миллионы (как теперь в высокоразвитых демократических странах - до двух третей общества)? Яснее ясного: общество социальной.справедливости может состояться лишь при органическом слиянии личных интересов граждан с общественными интересами, когда совокупность первых и будет составлять вторые. Ключ к этому слиянию - в хозяйском статусе каждого работника и, если хотите, каждого гражданина вообще. Такой статус в масштабе всего общества может утвердиться в российских условиях лишь в кооперации. На мой взгляд, это - гениальное открытие Ленина. К сожалению, игнорированное его неумными и подлыми наследниками. По сей день.

8. Ленин В.И. ПСС. - Т.45; - С. 376.

9. См.: В.Сироткин. Уроки нэпа. Мысли вслух перед Пленумом ЦК КПСС. -

 Известия,10 и 11 марта 1989 г.

 Ленин В.И. ПСС. - Т. 45. - С. 370.

10. Там же.

 В литературе понятие кооперации традиционно относят только к крестьянству. Однако Ленин, говоря о крестьянстве, имеет в виду его абсолютное большинство в населении того периода. Более того: он ведет речь о всем народе, который надо сделать «настолько цивилизованным», чтобы он понял все выгоды от поголовного участия в кооперации и наладил это «участие», для чего нужна «целая полоса культурного развития всей народной массы»12.

Расцвет кооперации относится к 20-м годам. Последовательное претворение в жизнь ленинских идей способствовало бурному развитию многих ее форм в производстве и торговле, снабжении и сбыте, финансах и кредите, бытовом обслуживании и других сферах. Всеми ее видами на абсолютно добровольных началах к концу 20-х годов было охвачено до €*рех четвертей крестьянства, городские ремесленники и кустари и др. Ускоренно формировался и утверждался многомиллионный средний класс собственников, что никак не устраивало апологетов коммунизма.

Должен сделать одну оговорку. Я допускаю, что Ленин до конца своей жизни оставался социалистом (коммунистом) и никакого капитализма не собирался строить. Но одно дело - теория, другое - действие (дело). В ленинском сочетании нэпа с кооперацией была угроза срыва социалистического строительства в его дореволюционном понимании. Оно расширяло ряды среднего класса собственников (нэпманов и кооператоров), обладающего по определению антикоммунистической ментальностью. Этот класс плохо поддавался управлению (в частности и в особенности - в хлебозаготовительных кампаниях) коммунистической номенклатурой, знавшей лишь один метод управления - администрирование. (Вот где главная причина, побудившая Сталина организовать кавалерийскую атаку на крестьянство и вообще нэпманов-кооператоров.)

Представим себе, что ленинская идея кооперативного общества реализовалась. Все работоспособные граждане - члены кооперативных производств со своими долями собственности, регулярно приносящими дивиденды, с исключением

12. Ленин В.И. ПСС. - Т. 45. - С. безработицы и массового воровства; все население каждого микрорайона состоит в потребительском обществе, включающем в себя предприятия торговли и услуг, работники которых подотчетны населению (не чиновникам, опекающим их и находящимся у них на кормлении), а значит, задача удовлетворения его потребностей решается наилучшим образом; квартиросъемщики и квартиро-домовла-дельцы состоят в жилищных кооперативах, напрочь исключающих порчу жилья, скверное обслуживание жильцов нынешними «дэзами», как это имеет место сегодня в кооперативных домах.

Объединяя граждан в изначальном смысле этого понятия: с высокоразвитым экономическим достоинством, граждан, в совокупности образующих демос - хозяев страны (не нынешнее население - наемных, напрочь лишенных собственности работ государства и криминальных бизнесменов), кооперация сделала бы их политически активными. В итоге изменилась бы и политическая система, соответствуя демократической сущности кооперации. Но сталинская бюрократия не поддержала кооперацию - огосударствила ее; стала руководить обществом методами «чрезвычайщины». Неумение владеть ситуацией компенсировалась насилием.

Таким образом, ленинская перемена взгляда на социализм оказалась запозт далой. После его смерти не было в партии сил, способных продолжать сформулированную им политику. Будь Ленин жив, мы сегодня жили бы в другой стране. Один из мудрейших капитанов мирового капитализма Уинстон Черчилль писал о нем: «Ни один азиатский завоеватель, ни Тамерлан, ни Чингис-хан, не пользовались такой славой, как он, непримиримый мститель, вырастающий из покоя холодного сострадания, здравомыслия, понимания реальной действительности. Его оружие - логика, его расположение души - оппортунизм. Его симпатии холодны и широки, как Ледовитый океан; его ненависть туга, как петля палача. Его предназначение - спасти мир; его метод - взорвать этот мир. Абсолютная принципиальность, в то же время готовность изменить принципам... Он ниспровергал все. Он ниспровергал Бога, царя, страну, мораль, суд, долги, ренту, интересы, законы и обычаи столетий, он ниспровергал целую историческую структуру, такую как человеческое общество. В конце концов он ниспроверг себя... Интеллект Ленина был повержен в тот момент, когда исчерпалась его разрушительная сила и начали проявляться независимые, самоизлечивающие функции его поисков. Он один мог вывести Россию из трясины... Русские люди остались барахтаться в болоте. Их величайшим несчастьем было его рождение, но их следующим несчастьем была его смерть»13.

У нашей бюрократии интеллекта хватило лишь на то, чтобы попробовать выйти

из тупика по правилам уличного движения: «назад к месту, откуда началось движе-

„ниев тупик» - в предреволюционное состояние недоразвитого полу капитализма с

замшелым феодализмом и нищим народом. Воистину прав был П.Я.Чаадаев, говоривший, что трагедия нашего народа и страны в том, что у нас нет исторической памяти, каждый новый день мы начинаем с чистого листа и поэтому обречены на повторение одних и тех же ошибок. (Этим мы «обязаны» господствующей в стране вот уже три века бюрократии!). Создали «дикий рынок», с массой его субъектов, жизнедеятельность которых строится по формуле «купи-продай». Ринулись в мировую экономику, международный рынок со своей абсолютно неконкурентоспособной промышленной и сельскохозяйственной товарной продукцией; единственно конкурентоспособным оказалось минеральное сырье. Весь период перестройки и реформ живем за счет долгов и продажи нефти и другого, самим остро необходимого, сырья. Которого, кстати, вопреки распространенному мнению, у нас не так уж много: нефти на 35 лет, природного газа - на 81 год, угля - на 60-180 лет, железной руды - на 42 года, меди - на 40 лет, никеля - на 40 лет, золота - на 12-37 лет; с другими минералами дело обстоит примерно так же14. Спрашивается: за счет чего будем жить, когда исчерпаем вышеперечисленное, принадлежащее нашим внукам (не нам)? Полагаю, рано или поздно придется спросить с «реформаторов» за, возможно, умышленное разорение государства и народа нерасчетливым, без предварительной подготовки, вступлением в мировой рынок. Реформаторы положили начало новому одичанию масс в условиях повального бессобственничества и нищеты, не единожды приведших к бунтам и революциям.

Напомню: капитализм в начальной стадии своего формирования сопровождавшийся разорением крестьянства и городских мелких и средних собственников, для российской ментальности оказался неприемлемым, В результате - три революции, последняя из которых «потрясла мир», с последствиями которой

13. Churchill W.S. The aftermath. The word crisis. 1918-1928. - N.Y., 1929. -P. 64-66.
человечество не может справиться до сих пор; сегодняшняя же, демократическая стадия западного капитализма - нам недоступна и по социальным, и по материальным причинам. Но весьма желательна.

Проблема проблем: как нам мирно обрести такое государство, которое запустило бы новый нэп? В соответствии с нашей ментальностью государство обязано решить задачу социальной справедливости. Но она нерешима в полном объеме ни одним общественным строем. Если не считать решением коммунистическое выравнивание абсолютного большинства людей в примитивизации их жизни при советах. От них по уровню жизни и привилегиям отличалась лишь номенклатура и в какой-то мере коммунисты, будучи социально более защищенными (служебная карьера, обеспеченность работой, «правовая» защита и т.п.).

Социальная справедливость, как я полагаю, частично достижима лишь в условиях совершенствования «народного капитализма» методом рассредоточения национального богатства в народе на началах индивидуализации (долевой част-

14. Лаптев А. Почему Россия не Амецика. - М„ 1999. - С. 60.
ной собственности). Этим путем достигается стартовое равенство для всех граждан. Такое рассредоточение достижимо только если Национальный банк гарантирует долю каждого реальными деньгами. С правом (единственным!) их владельца вкладывать эти средства в любую форму бизнеса для получения дивидендов (процентов), которыми (и только ими) он может полностью распоряжаться по своему усмотрению, которые (и только они) вовлечены в рыночный оборот и наследование. Во избежание окаянного круговорота, присущего рыночным отношениям: монополизации капитала, обогащения одних за счет разорения других - изначальная доля гражданина исключается из рыночного оборота и не наследуется. Она - на века составляющая национального богатства, являющегося постоянным источником получения каждым гражданином своей доли в нем, обеспечивающего ему некоторый минимум доходов и препятствующего люмпенизации народа. Эта доля ориентирует каждого на ее наращивание через участие в труде на избранном участке производства (дела).

Мне представляется, что предлагаемый вариант выхода из кризиса выправил бы больную психологию народа, обеспечив вовлечение широких масс в рыночные отношения в качестве их субъектов-хозяев, а не подданных, шествующих по стране-мачехе с протянутой рукой. Возможно, это положило бы начало преодолению (впервые за много веков) русской традиции отрицания принципа преемственности в развитии общества, возвращению; к частнособственническим отношениям, но таким, которые были бы приемлемы для масс.

Я хотел бы подчеркнуть важнейшую черту моей концепции: она - не либерально-западническая и не коммунистическая; но в чем-то существенном согласуясь с ними обеими, противоречит и той и другой, утверждая частнособственнические отношения, она в то же время выводит их на общенациональный уровень, делая граждан собственниками всего национального богатства страны. Концепция, рождающая материальный и духовный интерес к возрождению «Отечества, как собственности» (П.Струве). У каждого и у всех!

Бесплодность, хуже того - разрушительная деятельность послесоветского режима, отсутствие ясности в том, куда же мы идем, не свидетельствуют о том, что в обществе нет надлежаще подготовленных, свободно мыслящих людей. Они есть. Беда в том, что они несовместимы с правящей номенклатурой. Она их не слышит, отвергает, потому что самодостаточна. Исправить положение смогло бы, пожалуй, лишь действие сформулированного Гегелем закона: «Судьба народа, стремительно приближающегося к политическому упадку, может быть предотвращена только гением».
Ж. «Россия и современный мир». М.,2003, №4
К ВОПРОСУ О ТОМ ,ПОЧЕМУ В РОССИИ НЕ БЫЛО И НЕТ ГРАЖДАНСКОГО ОБЩЕСТВА?(ЛОГИКА

 ИСТОРИИ И СУДЬБА РОССИИ)

Исследуя новейшую историю России периода с 1985 года, то есть с начала перестройки, и рассматривая её в связи с некоторыми судьбоносными событиями прошлого, я пришел к неутешительному выводу о будущем народа.

Можно понять К. Маркса — этого величайшего гения своего времени, оказавшегося в плену логики Истории. Его учение о диктатуре пролетариата, долженствующего построить коммунистическое общество в качестве земного рая, соответствовало логике развития классов в историческом процессе. Каждый новый класс в своем бытии проходил три стадии: возникновение, становление и господство (за которым следовал уход с политической арены). Такая участь Марксом прогнозировалась и буржуазии. На смену буржуазии с её рыночной экономикой в результате победоносной коммунистической революции должен был прийти пролетариат, который, упраздняя главный классообразующий фактор — частную собственность, намечался строителем бесклассового общества с плановой, нерыночной экономикой.

На деле получилось нечто совершенно непредвиденное. Абсолютное большинство человечества осталось в капиталистическом обществе, в котором буржуазия, пройдя этапы первоначального накопления капитала, становления и господства (вплоть до монополизации собственности на некоторое время), сумела создать социально-ориентированное демократическое правовое государство, обслуживающее гражданское общество. Таким образом, стало очевидным, что История в своей классообразую-щей функции подошла к её исчерпанию — создала третий (и последний — после первых двух: рабовладельцев и феодалов) господствующий класс. Она, наконец-то, нашла в лице буржуазии искомый класс-субъект развития, создавший в кратчайший срок много больше производительных сил, чем все предшествовавшие классы, вместе взятые. (Что признавалось основателями антибуржуазной идеологии. Но они полагали, к несчастью без достаточных оснований, что буржуазия сама породила класс, способный создать общество, в котором все блага польются как из рога изобилия). Ряды класса собственников, после преодоления монополистической стадии капитализма, непрерывно расширяются за счет приобщения несобственников к владению собственностью, ныне в высокоразвитых странах субъектами развития являются до двух третей общества. Буржуазия не сошла с социально-политической арены, она трансформировалась в полностью демократический класс, норовящий объять собой всё общество.

Россия (вслед за ней и под её непосредственным воздействием еще ряд стран) пошла по пути, указанному Марксом. Здесь, в силу незавершенности буржуазно-демократических преобразований по вине господствующей бюрократии вкупе с царским самодержавием, воспрепятствовавших формированию массового среднего класса собственников, назрел революционный кризис, разрешившийся революцией, возглавленной коммунистами. Поскольку пролетариат, будуи классом маргиналов-наемни-

ков, лишенных собственности (третьим, и замечу, кстати: последним классом угнетенных, гениально предвиденным марксизмом), полностью зависимым от работодателя-государства и сам по себе неспособным господствовать над государством, к власти пришла коммунистическая бюрократия. Она стала распорядителем национального богатства, отобранного и постоянно отбираемого у народа. Изъяв собственность у граждан, коммунистическое государство, будучи искусственным образованием, создало подобное себе лжеобщество без субъекта развития, с населением, поголовно состоящим из наемных рабов, с серией лжеструктур в лице различных политических и «общественных» организаций, подчиненных государству. Пресеклось формирование гражданского общества. Государство в роли лжесубъекта развития, естественно, не справилось с задачей развития общества и крахнуло. Следовательно, произошло прямо противоположное предвиденному Марксом и, как это ни может показаться кое-кому странным — полностью соответствующее предсказанному М.А. Бакуниным. (Оно основывалось — до гениальности просто, не мудрствуя лукаво в тучных изысках, — на знании им человеческой психологии, до курьёза неведомой К. Марксу (даже во взаимоотношениях со своим другом Ф. Энгельсом) и приоткрывшейся лишь его продолжателю, В.И. Ленину, и то только к концу его земной карьеры).

Ошибку марксизма можно, если хотите, даже оправдать, поскольку другого опыта до него История не дала.

Но можно ли оправдать политиков и теоретиков посткоммунистической России, которые находятся в плену логики истории развития капитализма на Западе, игнорируя его историю в России? Они начали возрождение капитализма с первоначального накопления капитала со всеми его криминальными гнусностями по ограблению народа и государства.

Между тем, в отличие от западных стран, Россия этот этап не смогла пройти в куда более благоприятных для капитализма, нежели теперь, дореволюционных условиях. В начале ушедшего века он сопровождался тремя революциями, последняя из которых потрясла мир и с последствиями которой человечество не может разобраться по сей день. Наши политики об этом забывают.

Забыли они и другой, и весьма успешный, опыт первоначального накопления капитала, при котором, в отличие, опять-таки, от западного пути, не разорялся, а обогащаясь, развивался многочисленный класс мелких и средних собственников — субъектов развития в условиях новой эконо-

мической политики, сопровождавшейся расцветом кооперации. Этот опыт был перечеркнут послеленинским руководством, как противоречащий учению марксизма. Хотя он, как раз, соответствовал его наследнику - ленинизму в послереволюционной интерпретации его основателя. «Мы вынуждены признать коренную перемену всей точки зрения нашей на социализм», — писал он, фактически призывая к строительству общества «народного капитализма».

Ныне правящая номенклатура, обогащаясь сама, в содружестве с криминальными структурами, тихой сапой строит дикий капитализм. Думается, вполне осознавая, что «в мутной воде рыбка ловится легче». А что думают наши интеллектуалы, в их числе оппозиционного настроя? «Независимая газета» в своем юбилейном номере (1) обратилась к ведущим российским экспертам с просьбой поделиться своим видением нынешней нашей действительности и поразмышлять о будущем страны. Откликнулись Л. Шевцова, И. Бунин, С. Кара-Мурза, И. Клямкин, С. Марков, А. Мигранян, В. Никонов, В. Рыжков, А. Салмин, В. Третьяков, М. Урнов, А. Ципко. Все говорят умно, предлагают меры, действительно, необходимые, но исходящие из того, что, во-первых, страна закономерно пребывает на этапе первоначального накопления капитала, которое нуждается в том или ином совершенствовании, во-вторых, бюрократию можно сподвигнуть на самосовершенствование, под которым разумеется ограничение её полномочий вплоть до упразднения некоторых из них. Даже предельно критически мыслящая Е. Альбац в своей основательной статье (2), предлагает меры того же свойства. Она для высших чиновников предлагает ввести сверхвысокие государственные материальные гарантии, дабы не соблазнялись брать взятки. По западному образцу коррупцию этой категории чиновничества она именует «захватом государства». Но нашей бюрократии нет нужды по новой захватывать государство, она — господствующий класс. В отличие от западной, которая там не является господствующим классом, служит гражданскому обществу. Нашему господствующему классу предлагается войти в сделку с самим собой. Алчные аппетиты «слуг общества» необходимо-де удовлетворять не тайными подношениями, а официальными, законными. Не есть ли сие поразительное непонимание сущности государства Российского?!

В моем мышлении напрашивается аналогия: нынешние интеллектуалы это — «диссиденты» перестройки и реформы, наследующие диссидентам 60-80-х гг. Как те пытались, так и эти стремятся улучшить

 что в принципе не улучшаемо. «Улучшательская» политика приме- 1 „„т1но к'господствуюшей бюрократии абсолютно не работу. Бю-рократия как ни глупа, подрубать сук, на котором сидит, не будет, лю 17 ™чГние» бюрократических структур, будь оно сокращением и в вообще чем угодно, заканчивается ухудшением, усложнением, расширениеми тп Надо помнить: вот уже, по меньшей мере, три столетия^ Российское государство - бюрократическое (термин «бюрократическое» , значен местоименного прилагшельного). Представляется, что к нему вполне nZe^a характеристика наполеоновского государства, как паразитическо-Гко^ньгГ Мнением его сущности, то есть лишением бюрократии статуса гошо"иего класса созиданием гражданского общества, ядром которо-^Гтразигическош класса. Первые её два клана уже погубили царскую и Гм^ескую империи, третий (и последний) *»™£^-KVK> Россию. Единственное позитивное, что она иногда может, так это Цедить из себя гения, способного справиться со своими «сукиными сына-2 вящими Родину. По Гегелю, только гений может спасти народ к ар* 11^о^юлижающегося политического упадка (а мы в таком состоянии).

История России знает такого рода феномены. По-моему, их было два. Один из них довольно спорный — Петр 1. Ибо военно-экономическое укрепление отставшего на века и более от Европы государства, им осуществленное, было, с одной стороны, кровавым, сопровождавшимся разорением и резким убавлением народа, с другой — в этой связи, временным, несшим в себе зародыш его отрицания. А вот второй — Ленин, думаю, бесспорный. Он трижды спасал Россию: 1) Октябрьской революцией (абсолютно неизбежной по причине незавершенности буржуазных преобразований Февральской революции). Надо сказать — шедшей бескровно на своем буржуазно-демократическом этапе (до лета 1918 г.) и ставшей кровавой, когда переросла в «социалистическую». 2) Брестским миром. 3) НЭ-Пом в супряге с кооперацией. Два последних случая — совершенно бескровные; они имели место, когда у Ленина уже исчерпывалась «его разрушительная сила и начали проявляться независимые, самоизлечивающие функции его поисков» (У. Черчилль). Поиски шли в русле фундаментальных основ мировой цивилизации по укреплению и развитию частнособственнических отношений и что особенно важно — в народной гуще (задолго, почти за полвека до перехода западной демократии к политике «Рассредоточения собственности» в народе!).

Выделю особенно примечательное в ленинской постановке проблемы. Осуществляемая им политика вела к формированию массового среднего класса, который стал бы ядром будущего гражданского общества. О последнем, однако, он даже не упоминает. Возможно, потому что, согласно марксизму, «Точка зрения старого материализма есть «гражданское общество; точка зрения нового материализма есть человеческое общество, или обобществившееся человечество»(4). Не в этом ли смысл ленинского сопряжения НЭПа с кооперацией, объединяющей частных собственников, оставляя их таковыми и после объединения? И в то же время не допускающей простой реставрации дореволюционного феодализма-капитализма, неизбежной при проведении одной лишь новой экономической политики (без развития кооперации). И потому найденный Лениным путь оказался настолько жизненным, что коммунистам во главе со Сталиным пришлось свершить новую <<реюшоцик>-кошрреволюцию» сверху, чтобы аннулировать его результаты и, прежде всего, ликвидировать (в значительной мере — физически) созданный нэпом массовый новый класс мелких и средних собственников, уже практически не поддававшихся управлению административно-командным методом, единственно присущим коммунистической диктатуре.
Но, к сожалению, политические гении рождаются (утверждаются) слишком редко. Может статься, что ждать придется долго. Не только потому, что природа не щедра на их рождение, но еще более потому, что для бюрократии приоритетна не личность, а должность: не «человек красит место», а «место красит человека»; чиновники при появлении в их среде яркой, неординарной личности её «едят поедом», травят, преследуют как «белую ворону». Тем не менее, мне импонирует именно такой исход. Потому как — парадоксально, но факт: в России роль государства испокон века - творческая, возможно, вынужденно — больше некому, как говорится: «на безрыбье и рак рыба». И потому исполнение названной роли — недостаточно последовательное, всегда останавливавшееся на полпути, осуществлявшееся больше в интересах «верхов», но, по крайней мере, не так, не в такой мере кроваво, как это случалось, когда за изменения брались «низы». И еще одно соображение: у России есть еще один шанс — третий (последний клан российской бюрократии, дойдя до края пропасти, быть может, родит последнего (третьего) своего гения. И Отечество будет им спасено.

И все-таки, коль скоро «под лежачий камень вода не течет», нам нельзя «ждать у моря погоды», надо шевелиться, действовать, организуя и просвещая массы. Прежде всего, следовало бы заняться организацией собственной партии мелкой и средней интеллигенции, которая одна только тесно связана с широкими массами народа. Поставив серьезные «рогатки» для проникновения в неё ангажированной властями «элитной» интеллигенции, не говоря уж о категорической недопустимости в ней членства чиновников. Создание дееспособной массовой оппозиционной партии, кроме решения задач, непосредственно перед ней стоящих, будет служить неплохим стимулятором и для власть предержащих, подвигая их к большей разумности, не увлекаясь одними лишь подлостями.

Человечество в своем естественно-историческом развитии делает ставку на восходящий класс. Так происходило в большинстве стран капиталистического мира. И тем победили. Марксизм поставил на нисходящий класс — «продукт разложения общества» (по определению самого Маркса). Этот класс неизбежно вынуждается «поручать» отстаивать его интересы «своим» (якобы своим!) идеологам и вождям, неизменно его предающим, угнетающим от его имени весь народ, включая и «гегемона». Второй клан российской бюрократии, рожденный Октябрьской революцией, упрочил бюрократические традиции Российс-кого государства, более того - он вовсе упразднил имевшие место в

последнее десятилетие царизма зачатки демократии и гражданского общества, превратив его в абсолютно бюрократическое. В поглощенном им обществе, не исключено, не осталось живых сил, способных на изменение государства собственными силами. Россия в Смуте (по моему раскладу — в третьей, в её третьем витке, то есть последнем).

История с Россией сыграла и продолжает играть злую шутку. Россия, отклоняясь от общемирового цивилизационного процесса, не единожды пыталась, стремится и сегодня вернуться в его русло. Пока безуспешно. Однако, шансы небольшие есть. Тем более, что новой (четвертой) Смуте не бывать. Отпущенное на неё Историей время и народная энергия исчерпаны. Теперь одно из двух: Россия либо сходит с политической карты мира как великая держава, либо укрепляется по новой, на новых общечеловеческих демократических началах, создавая гражданское общество. Что, быть может, тождественно человеческому обществу, о котором мечтали в звездные часы своего творчества Маркс и Ленин.

1.От 21 декабря 2000 года.

2.Альбац Е. Бюрократия: борьба за выживание // НГ-Сценарии.- 2000. - № 11-12.

3.Маркс К., Энгельс Ф. - Соч.- Т. 17- С. 544

4.Там же- Т.З.- С. 4

«Гражданское общество, государственная власть и местное самоуправление: межрегиональная науч.-практ. конф. Казань, 2001
СОБСТВЕННОСТЬ – ДУША ОБЩЕЖИТИЯ

Бесспорно, что собственность — понятие материальное. Но еще И.П. Пнин (публицист конца XVIII — начала XIX вв.) называл ее «душой общежития»: «Где ты уважена, где ты неприкосновенна — там только благословенна страна, там только спокоен и благополучен гражданин». Речь идет, конечно, о частной собственности.

Благодаря собственности «социальное» настроение души собственников вырастает в «братскую солидарность» (И.А. Ильин, философ). Собственники склон- ны к объединению в акционерные организации для лучшего удовлетворения интересов каждого в отдельности. Особо отмечу ведение бизнеса мусульманами, которые отдают приоритет благу всех партнеров и сознательно руководствуются целью, добровольно поставленной всеми объединяющимися. Дело, видимо, в том, что личностная конкуренция собственников опосредована конкуренцией товаров (услуг). Взаимоотношения же между наемниками, лишенными собственности, характеризуются конкуренцией между ними за paбочие места. Соединение в труде не есть осознанное стремление к единению с другими для достижения благ всеми. Нет, каждый нанимается ради своего прокорма. Поэтому их объединение в любых формах непрочно и легко разрушаемо.

Эти два стиля взаимоотношений между людьми и социальными группами имеют продолжение на международном уровне. «Собственнические» государ- ставляли довольно прочные межгосударственные блоки и ранее. А на нынеш- нем демократическом этапе развития уже идут процессы создания «Соединенных Штатов» Европы с включением в них заокеанских государств. «Наемнические» (в «чистом виде») государства тоже создали было свой блок, но онщ держался на силе СССР. Поэтому стоило СССР обрушиться, как весь блок распался словно карточный домик. В его основании был заложен «блок коммунистов и беспартийных» (первые — комбюрократы, эксплуататоры; вторые наемники, эксплуатируемые). Варшавский договор, будучи продолжением того Я же «блока коммунистов и беспартийных», тоже почил, не «шевельнув пальцем» перед бесславной кончиной. Потому как предмет его защиты — социализм — потерпел фиаско не от внешних угроз, а по причине своей несостоятельности, оказался мертворожденным выкидышем коммунистической утопии. И слава Богу. Наступил конец всемирно-исторической трагикомедии — коммунистическому эксперименту с жертвами в сотни миллионов ни в чем неповинных людей. Эксперименту, развенчавшему веру в абсурд.

Отношения между собственником и несобственником (т.е. наемником) носят властный характер подчинения и материальной зависимости второго от первого. Это отношения продавца и покупателя, при которых объектом купли-продажи выступает человек, лишенный собственности, у которого (по А.Платонову) «душа опустошена», в силу чего в условиях необеспеченности существования он подчас прибегает к неправовым методам выживания. Поэтому взаимоотношения между собственниками и неимущими все время балансируют на «острие бритвы», они извечно и навсегда «беременны» насилием, которое в классовых обществах становится «повивальной бабкой истории». У массы неимущих исподволь формируется в психике мрачное мятежное недовольство, нарастает обесценивание человеческой жизни. Последнее проявляется сначала в пренебрежении отдельными личностями, а завершается отрицанием права на жизнь целых классов, а то и народов, в которых беднота видит причину своего неблагополучия. Несобственники объединяются на негативных началах с целью разрушения режима, разоряющего народ. Последствиями такого объединения, ведущего к победе революции, является всеобщая безответственность перед жизнью; в обществе верховенствуют люди, больные слепотой классовой борьбы. В итоге — кровавое месиво: один антинародный режим сменяется другим, ему подобным. Сказанное относится и к взаимоотношениям между богатыми и бедными государствами.

Собственность, по природе своей, есть начало и духовное. Собственник, будь то физическое или юридическое лицо, ведет себя с достоинством. Он может себе позволить оказывать помощь нуждающимся. Неблагополучному человеку, жизнь которого целиком зависит от наемного труда, не до других, даже если он по натуре добрый. Отношения между несобственниками скудны, они — в плоскости межличностных отношений на бытовом и физиологическом уровнях. Нуждающийся поневоле эгоистичен, агрессивен, склонен к экстремизму, а то и к терроризму.

Собственность и нравственность взаимообусловлены как в отношении собственника к своей собственности, так и во взаимоотношениях между самими собственниками. Только бережливое отношение к своему и чужому имуществу как результатам труда и усердия многих обеспечивает социальную устойчивость общества. Этот стиль взаимоотношений друг с другом закрепляется особенно прочно верой в Бога, который «все видит» и «шельму метит», ибо «все мы под Богом ходим».

Если купцы дореволюционной России сплошь да рядом верили на слово ДРУГ другу, то сегодняшний «совок» редко пройдет мимо того, что «плохо лежит». Большинство нынешних бизнесменов-нуворишей и того хуже. Что напрямую есть следствие криминального происхождения их капиталов, а также советского образа жизни.

Главная черта российского духовного опыта — правовой нигилизм: «закон — Дишло, куда повернул, туда и вышло». Он есть следствие игнорирования принципа частной собственности большинством народа. Ибо там, где собственность государственная (в России ее доля всегда была значительной, а после 1917 г. — определяющей), там произвол и мздоимство чиновников, да и всеобщее повальное воровство. Только наличие собственности инициирует необходимость правовой ее защиты.

Чтобы состоялось нормальное человеческое общежитие, действовать надо так: «Вы хотите революцию — а мы вам собственность. О чем бы вы ни мечтали, к чему бы ни стремились, мы в ответ будем давать людям собственность. И собственность победит, изменит жизнь. Собственность отнимет силы, энергию, мысли от революции, от контрреволюции, от всего ненужного и бессмысленного...» (А. Гельман).11.06.1997
Доклад, представленный в Оргкомитет Международной научной конференции «Этноцентризм и толерантность: альтернативы социокультурной интеграции». Ижевск, 6-8 декабря 2004 г.

«Слово не воробей...: 100 откровений соврем. Рос. Элиты. М., 2001
 ТОЛЕРАНТНОСТЬ: ТОЧКА ОТСЧЕТА
 Вступление (исходные посылки)

Человеческое сообщество любого вида и ранга на всех стадиях своего развития могло и может состояться лишь в том случае, если в нем торжествует, в той или иной степени, принцип толерантности. Альфа и омега её принципа, её основание, на мой взгляд, в собственности. Если сказать образно, помня русский обычай: человек, в эпоху цивилизации, начинает свой «танец» жизнедеятельности от этой самой «печки» социума. Собственность1, точнее сказать: рождаемые ею социальные взаимосвязи, определяют отношения человека и его сообществ с самим собой, с другими людьми и их сообществами, с государством и Отечеством. Их характер решающим образом устанавливается в зависимости от того есть она или нет её у данного, конкретно взятого, человека и его сообществ. Почему так?

Ответ на этот трудный вопрос, по-моему, короткий и вразумительный", дал русский мыслитель Н.Н. Алексеев (1879-1964). Он, отвлекаясь от дефиниций юридического и экономического свойства (которые меня в данном случае тоже не интересуют), определил её, собственности, исток и адекватность миру, «в котором нет абсолютной полноты благ» (Алексеев Н.Н. Собственность и социализм: Опыт обоснования социально-экономической программы евразийства // Русская философия собственности: XVIII—XX. СПб., 1993. С. 367. Курсив мой. - А.Б.). В этой формуле я акцентирую на социальной функции собственности, рожденной
реалиями жизни людей на планете Земля. Объективно. Таков «удел», по определению того же Алексеева, нашего грешного мира, его судьба, его участь. Попытки игнорировать это обстоятельство, «мудрствовать лукаво» с целью извратить её основную форму бытия, приводят, как показал опыт коммунистических экспериментов, плачевны по последствиям. Во-первых, потому, что природа (естественная) не дала человеку в готовом виде в необходимом количестве и качестве материальных благ, а создаваемая им самим вторая природа-производство, не может стать беспредельным, не может восполнить недостачу средств жизни для полного удовлетворения потребностей постоянно растущего населения планеты. Во-вторых, к тому же рост потребностей практически не поддается регулированию по причине их нескончаемого разнообразия в силу абсолютно неизбежного неравенства людей во всех, без изъятия, аспектах их бытия. В силу названных обстоятельств собственность, выраженную в конкретных ценностях, можно уподобить ртути, ибо она весьма подвижна, динамична, что, вынуждает их огораживать, «упаковывать», в буквальном и переносном смыслах, в некие рамки (оформлять: только тогда они и становятся собственностью), препятствующие их переходу в ничейное, «несобственническое», что ли, состояние вплоть до исчезновения, но позволяющие ей быть в рыночном движении на определенных, принятых б данном социуме, основаниях. В зависимости от того, насколько последние «правильны», то есть служат они или нет благосостоянию народа, складываются соответствующие взаимоотношения людей, классов, наций и государств. Именно в этой связи, к великому сожалению, история человечества состоялась таким образом, что принцип толерантности в людском общении постоянно нарушался и нарушается. Что было, есть и, видимо, еще долго будет первоисточником неблагополучия в человеческом общежитии, начиная с конфликтов между отдельными людьми, продолжая их между социальными классами (группами) и нациями (государствами), завершая социально-политическими катаклизмами всемирного масштаба. Так что о причине последних, перефразируя известную французскую поговорку, надлежит сказать: ищите собственность...

1 Под собственностью этноса (народа) я разумею её принадлежность его членам (гражданам) на пропорционально-долевых частно-собственнических началах. Отнюдь - не на коллективистских или государственных принципах, фактически камуфлирующих собой безраздельное право бюрократии распоряжаться ею в собственных интересах.

Неравенство людей как фактор, препятствующий толерантности
Теоретик "массового общества" Постав Лебон (1841-1931) считал, что всякое равенство - химера. Оно лишь слепая надежда посредственностей; неравенство между людьми, между "высшими" и "низшими" слоями будет, по его мнению, все более и более углубляться. В сущности говоря, неравенство есть закон природы. Забегая вперед, скажу, что гайдаро-чубайсовская "реформа" создала более-менее благоприятные условия для самореализации одаренной, способной, экономически грамотной, активной, пассионарно-волевой части граждан. Таких людей, однако, ничтожное меньшинство, не более 3-5% населения. Большинство же населения, в буквальном смысле, "реформой" обескуражено, его эйфо-рическое состояние, рожденное всплеском демократического движения начала 90-х гг., быстро улетучилось. А это - то самое большинство народа, в составе которого, по характеристике Н.А. Бердяева участников Октябрьской революции, каждый самый ничтожный, самый низкий по своей духовной культуре, по своей одаренности, по своему моральному обличью, россиянин почувствовал себя царем и самодержцем, ощутил себя носителем суверенной власти. Не забудем его прошлое и настоящее: если не всегда мученическое, то, как правило, безрадостное, по сути, всю жизнь.

В одном, известном как фальсификация, документе предлагается такое решение проблемы: "Необходимо, чтобы знали все, что равенства быть не может, вследствие различия назначения деятельности..."; что ему "противоречат сами законы творения, установившие подвластность"; поэтому нужно народ воспитывать в соответствии с "истинной наукой" о социальном строе, которая "показала бы всем, что место и труд должны сохраняться в определенном кругу, чтобы не быть источником человеческих мук от несоответствия воспитания с работой", чтобы он не питал "вражду ко всем сословиям, которые он считает выше себя".

Да, равенства во всем и вся быть не может, ибо каждый человек - индивидуум. Да и нужно ли оно? Оставим этот вопрос без ответа, который уведет нас в дебри бесконечных философствований. Но согласиться с тем, что "место и труд должны сохраняться в определенном кругу", невозможно. По причине того, что человек - индивидуум, возможности которого, то есть каждой личности, в независимости от её места в социальной структуре, во-первых, непредсказуемы, во-вторых, могут быть выше того, что требуется его "местом и трудом", в силу чего, в-третьих, нет резона прикреплять его именно к ним, наоборот, - надо давать возможность для самореализации. Значит, равенство меж людьми всех классов и сословий должно быть в чем-то таком, которое изначально создает равные условия для самореализации каждого человека. Конечно", и при этом равенство не может быть абсолютным (каковым, вооб^ ще, наверное, ничто не может быть). И это уже -другая проблема, по всей видимости, совсем нерешимая. Удовлетворимся его .относительностью, вполне достаточной для снятия социального напряжения в степени, завершающейся социальной катастрофой.

Неравенство не может быть преодолено уравнением людей в потреблении через общественную собственность, упраздняя частную собственность. Уравнение в потреблении было бы возможно, если бы было возможно уравнение по восходящей в производстве, в труде. Уравнение первого рода означало бы низведение больших способностей к низшим. То есть к деградации производительных сил.

"Вечный двигатель" экономического прогресса находится в реальном интересе производителя и организатора производства. Нивелировка этого интереса - насилие над личностью с соответствующими негативными последствиями. Конечный результат социализма - в этой нивелировке.

Неравенство есть, с одной стороны, категория социально-экономическая, с другой - нравственная. Во-первых, аморально лишать возможности каждой личности развивать свои производительные силы, не компенсируя соответственно материальными ценностями (без них нет стимула для производительного, трудового напряжения). Во-вторых, само удовлетворение требований морали обеспечить всем людям хотя бы сносные условия жизни возможно лишь, не препятствуя неравенству в производстве, то есть поощряя носителей более производительного труда. Если бы было можно преодоление неравенства в трудовом процессе по восходящей, подтягивая всех участников труда до самых производительных, тогда можно было бы выравнивать и в потреблении. Но оно исключено невозможностью выравнивания людей по восходящей и непременно могущей идти по нисходящей. Реальные интересы требуют реального удовлетворения. Отказ от последнего ведет к утрате интересов, влекущей за собой снижение соответствующих потенций. Человек с большими потребностями, гарантированными их удовлетворением большей потенцией, при этом опускается вниз к тем, у кого и потребности и возможности меньше. Общество выравнивается по минимуму, что приводит к застою во всем и вся. В-третьих, обобществление собственности (ради якобы равенства меж людьми) отрицает духовные потенции человека - его нравственные моменты в общении со своим имуществом, точнее: с внешними предметами, его окружающими; исключается индивидуальное отношение к предметам материального мира, к природе. Частная собственность на землю, животных, на любую вещь вызывает у человека одухотворенное отношение: "любовь к земле, к полю и лесу, вот к этому дереву, около которого сидели деды и прадеды, к дому, к воспоминаниям и преданиям, связанным с этой землей и ее прежними владельцами, она поддерживает связь времен и поколений" (Бердяев Н.А. Философия неравенства: Письма к недругам по социальной философии: Письмо двенадцатое // Русская философия собственности. С. 304). Тогда как их обобществление вызывает исключительно потребительское корыстное отношение к вещам, грубо материалистическое, лишенное всякой душевной теплоты, оно делает невозможной интимную связь с прошлым, с предками, убивает предания-воспоминания.

Частная собственность, ее движение в условиях конкуренции порождает неравенство, социально структурирует общество. Но так называемое уравнительство имеет своим следствием тоже неравенство, поскольку выравнивает лучших с худшими.

Первый вид неравенства ведет к выделению сильных и слабых, процветанию первых и прозябанию вторых. И если вторых оказывается много, общество выходит из состояния равновесия (социального), наступают потрясения, регресс с последующим прогрессом при буржуазных революциях и со стойким регрессом, не переходящим в прогресс при "социалистических" «революциях», которые на деле являются контрреволюциями, как реакция на невозможность победы в данном обществе демократическихпреобразований или их половинчатости (как в России в 1917 г.). Этот вид неравенства имеет одно преимущество, позволяя сильным обеспечить прогресс производительных сил, от которого выигрывает всё общество, включая недостаточно дееспособных и убогих. При условии регулирования отношений собственности.

Второй вид неравенства, наоборот, сильных (пассионарных) низводит до слабых; развитие общества тормозится,_ ведет к диктатуре, к тотальному беспределу и нищете.

Частная собственность, двигаясь к монополизации, тем- не менее, не перестает быть частной собственностью и. не ликвидирует вовсе своей многосубъектности, нуждающейся в рынке, значит и в демократии. Когда наступает нужда отказаться от монополизации, она может вернуться на путь распределения собственности в народе, а следовательно, и демократизации жизни общества в целом. Как это мы наблюдаем сейчас на Западе (под угрозой ком-мунофашизации, всеобщей "октябризации" мира). Уравнительское социалистическое общество с самого начала зиждется на уничтожении демократии. Восстановление демократии, точ-. нее, демократизация - проблематична, потому как для нее нет надлежащей социальной базы в лице собственников, но. есть социальная база диктатуры в лице многомиллионного (всеобщего) про-летаризованного наемничества и люмпенов. Даже тогда, когда такое государство приходит к выводу о неизбежности возврата в русло мировой цивилизации и инициирует этот процесс (кроме него некому этого делать: диссиденты малочисленны и в народе поддержки не имеют), оно стремится создать класс собственников из чиновничества, то есть своих функционеров в союзе с уголовным миром," формируя бюрократически-компрадорский капитал. Перефразируя одно из известных изречений, приходится сказать: "Коммунизм умер. Да здравствует коммунизм!" Ибо процесс первоначального накопления капитала, становления дикого капитализма, строящегося у нас правящим режимом, поддерживает тоску известных слоев населения по коммунизму.

Задача состоит в том, чтобы не допустить реставрации коммунизма. Как? Разумеется, не констатацией вывода Г. Лебона. Ибо равенство - химера-то химера, но что и как сделать, чтобы оно не служило нескончаемым источником социального напряжения в такой степени, за которой следует революция - всеобщее преступление? Как быть с неуклонным стремлением каждого быть не хуже других и в итоге - более толерантными друг к другу? Может ли быть в социуме нечто такое, которое в главном, в фундаменте бытия человека, делало его равным со всеми, ему подобными?

«Собственность разъединяет, труд соединяет»?

Дело изменения мира во имя "полного возрождения человека" (Маркс К.,-Энгельс Ф. Соч. Т. 1. С. 428), согласно марксизму, опиралось на основное коммунистическое учение, гласящее, что "собственность разъединяет, труд соединяет" (Ленин В.И. Лолн. собр. соч. Т. 41. С. 352. Курсив мой. - А.Б.). И чтобы изъять из жизни людей их разъединяющий фактор, следовало упразднить частную собственность. И вся недолга!

Насколько обоснованна такая точка зрения о труде и собственности. В силу разделения труда соединение людей в труде, как отмечали те же классики марксизма, осуществляется не добровольно, вынужденно. И не сами они соединяются, а их соединяет для своих целей некто в лице работодателя. Поэтому это соединение предстает перед индивидами "не как их собственная объединяющая сила, а как некая чуждая, вне их стоящая власть" (Маркс К., Энгельс Ф. Соч. Т. 3. С. 33). Трудовые отношения между людьми, их соединение в труде диктуются производством, его технологией. Личностного желания человека войти в контакт с другими людьми тут нет. Свободно или несвободно вступают люди в контакт в труде - значения не имеет (с точки зрения целенаправленного личного интереса). Человек здесь - не субъект производства, а его объект, источник энергии. Это, с одной стороны. С другой - как раз наличие собственности у кого-то позволяет людям, не имеющим собственности, соединяться. Здесь движение идет от негатива (отсутствия собственности) к позитиву (объединению на базе собственности). Собственность, таким образом, выполняет позитивную функцию единения людей.'

Но отчуждение людей от собственности, как условие их порабощения, должно быть устранено. Как? Марксизм утверждает, что оно "может быть уничтожено", когда станет "невыносимой" силой, провоцирующей революцию; для этого необходимо, чтобы это отчуждение превратило большинство человечества в полностью лишенных собственности людей, и поэтому противостоящих существующему миру богатства. Примечателен сам марксистский метод решения проблемы: "отчуждение" должно уничтожаться отчуждением же, но уже большинства человечества; отрицательный эффект должен дорасти до предельно безнравственного умопомрачения. Что, впрочем, и является заглавным во всем учении марксизма, безапелляционно утверждающего, что история человечества есть история борьбы классов. Хотя достаточно поставить вот прос о том, что, если в жизни общества всегда доминирует классовая борьба, то когда же ему развиваться позитивно в направлении прогресса? Ведь на него нужны время и силы, достигаемые сотрудничеством всех социальных слоев в созидательном процессе/ Добро бы, если бы классик ограничился лишь признанием факта классовой борьбы, действительно имевшей место. Нет, он ставит себе в заслугу то, что рассматривает классовую борьбу пролетариата, как необходимо ведущую к его диктатуре. Что может быть омерзительнее диктатуры кого бы то ни было над человеком - существом разумным, наделенным интеллектом? В целом подход марксизма к вопросу о совершенствовании мира неконструктивен. Хуже того - аморален. Ленин без всяких экивоков называл коммунистическую политику целесообразной, ничего общего не имеющей с соображениями о морали или справедливости. Политика марксистов-ленинцев была в русле общепринятой во всей истории человечества, то есть макиавеллистской, принцип которой -"цель оправдывает средства". И дело не в том, что политика может быть иной, нецелесообразной. Нет, до тех пор, пока в ней есть нужда,г как в организационной и регулятивно-контрольной сфере жизнедеятельности общества, она будет только макиавеллистской. Политика - средство достижения цели. Поэтому она целиком ей подчинена. Следовательно, у моральной цели и средства неизбежно моральны. И - наоборот. Иначе цель недостижима. Коммунизм как цель, предполагающий уравнение всех людей, по природе - индивидуумов, отнюдь не одинаковых, через уничтожение собственности - базы самостоянья каждого человека, основы его самодостаточности и независимости, - аморален. Естественно, и средства его достижения целесообразны, сообразуются с аморальной целью, это: полное неприятие принципа толерантности, обостряя борьбу классов вплоть до гражданской войны с "железной поступью" пролетарских комбатантов; насилие и вмешательство в личную жизнь как метод управления обществом; физическое и моральное уничтожение неугодных; равнение на образ жизни самого низшего, маргинального класса пролетариев - продукта разложения общества; мессианская идея всемирной коммунистической революции во что бы то ни стало (хотя бы через мировую войну) и т.д. и т.п.

Напомню наиболее известную классическую формулу марксизма о том, что до него философы лишь различным образом объясняли мир, тогда как дело заключается в том, чтобы изменить его. Из нее следовало, что марксизмом предлагается некий новый путь развития человеческого общества, исключающий его разложение - образование в нем..пролетарской сферы, представляющей собой "полную утрату человека" (там же. Т. 1. С. 423). Практика марксизма дала нечто прямо противоположное. Но вполне адекватное его программе. Самое примечательное в "социалистическом" строительстве, на мой взгляд, это то, что так называемые "великие стройки коммунизма" строили "зеки". Чтобы элементарно удовлетворить потребности основной массы населения - полубесплатной рабочей силы, нужны были миллионы гулаговского вовсе бесплатного рабского труда. Социализм превратил дочти треть человечества в пролетариат особого рода, к наемному рабству которого было присовокуплено фактическое крепостничество. Правда, без права продавать его отдельных индивидов, но с правом государства истреблять их физически без суда и следствия. Этот, советский, образ жизни преподносился народу на полном серьёзе как наилучший, совершенно недоступный остальному, несоциалистическому, миру и он верил этому бреду, ибо "железный занавес" сталинизма был очень плотный, щели в нем появились лишь на исходе его бытия.

) Парадоксально, но факт: марксизм воспринял как должное то, что капитализмом начального этапа, уже было сделано относительно трудящихся масс самым жесточайшим образом. Вся новизна задачи изменения мира заключалась лишь в том, чтобы по отношению к собственности уравнять все классы с лишенным ее пролетариатом. Таким образом, пролетаризация среднего класса и частью некоторых других классов марксизмом возводится в принцип всего общества. Пролетарская «революция» просто подхватывает эстафету от капитализма периода его становления, постепенно доводя до конца определившуюся при нем тенденцию обесеобственниче-ния народа. За исходную точку отсчета в становлении созидаемого коммунистами общества берется не что-то положительное, имевшее место быть на предыдущем этапе его развития, а-сугубо отрицательное - разорение его большинства. Одно лишь это - вполне достаточное свидетельство порочности марксизма как учения о преобразовании человеческого общества. Прогресс осуществляется позитивом, а не негативом. Вместо того, чтобы упразднение пролетариата, возникшего из разложения среднего класса, осуществить восстановлением и умножением рядов последнего, в пролетариев превращается весь народ.

Причем бывшие пролетарии под ширмой демагогического коммунистического тезиса о том, что они уже - не пролетариат, а рабочий класс - гегемон, руководящая страта общества, оказались в правовом отношении во много худшем положении, чем прежде. Если в условиях капитализма они, будучи наемными рабами, тем не менее располагали мощными профсоюзами, клубами по интересам, альтернативными выборами, правом на забастовку-и т.п. демократическими институтами, то теперь они фактически оказались полукрепостными, лишенными всего вышеперечисленного. А крестьянство стало, можно сказать, в полном смысле слова закрепощенным, беспаспортным быдлом, не имеющим права на миграцию и на оплату своего труда. В "пролетарском" государстве с его якобы господством масс, осуществляемом на деле демагогами из партгосноменклатуры, превратившимися в деспотов, жизнь наполняется страхом. С собственностью произошло нечто такое, которое подобно ее исчезновению, поскольку ею стали распоряжаться не ее хозяева, а самозванцы в лице государственных чиновников. Они,- оседлав государство, превратив его в свою «частную собственность», вроде бы стали "собственниками" и того, что ему принадлежало - национального достояния. Но не персональными, настоящими собственниками, а только временными - по должностной функции. Именно в этом фактическая погибель собственности, экономики. Она, став монолитно-монопольно государственной и фактически ничейной (лично никому не принадлежащей), послужила удобным объектом манипулирования власть имущими, для удовлетворения их амбициозных устремлений по завоеванию мирового господства под флагом мировой "социалистической" революции. Инициированию и поддержке последней - якобы ее очагов в ряде регионов мира ("социали.-стически" ориентированных этнократов стран третьего мира) и был подчинен военно-промышленный комплекс СССР - фактический хозяин экономики страны и основной работодатель для наемных рабов коммунистической диктатуры.

В результате создалось общество без реального хозяина, состоящее из паразитического класса номенклатуры и класса управляемых. Оба они составляли государство лишенных производительной собственности наемников. В этом их сходство, из которого следует основное их свойство разрушителей собственности. И тот, и другой классы - потребители (разрушают собственность потреблением); плюс к этому номенклатура разрушает собственность плохим, неквалифицированным управлением, расточительством, разворовыванием, а управляемые - некачественным трудом и всеобщим воровством ("несунством"). Но между этими классами есть и различие: чиновничество - непроизводительный, паразитический класс; управляемый класс наемников - производительный класс и~частью его (чиновничество) обслуживаемые слои населения. В этих условиях государство отождествило себя с обществом, которое без дееспособных гражданских структур оказалось в застое, отставая на порядок от мировых стандартов развития бук-вально всем параметрам. Население страны атомизированные подданные его" "величества" КПСС - стало неспособным на самостоятельное' сопротивление-правящему режиму. Самоедство народа фактическим отрицанием принципа толерантности: доносительством друг на друга, истреблением мыслящей части - цвета нации, разрушением природы и хозяйства, разворовыванием госу-дарственной собственности, работой "ни шатко, ни валко", всеобщим пьянством, - вот его образ жизни. В бессобственнической обстановке, с презрением к себе самому, труду, богатству и себе подобным несчастным.

Прямо противоположный процесс идет в обществе с господством частной собственности. Ибо собственности имманентноприсуще "стремление" к концентрации и централизации, как условию наибольшего благоприятствования ее развитию (умножению), поскольку дробная (мелкая) собственность, как правило, нерентабельна, неэкономна. Собственники, когда их много, объединяются в акционерные, кооперативные предприятия для удовлетворения собственностями многих спроса, интереса каждого собственника вотдельности. При этом руководствуются целью, сознательно идобровольно ставимой всеми объединяющимися. Каждый акционер или член кооператива достигает своей цели тем лучше (больше), чем больше его доля в капитале предприятия. Здесь имеет место движение от позитива к позитиву. Собственность сама сама по себе проецирует положительные социальные связи безкоторых она просто немыслима. Эти социальные связи в условиях
развитой демократии в конечном счете являют собой, по И.А. Ильину, сочетание строя частной собственности с "социальным" настроением души собственников, вырастающее в "братскую солидарность" (Ильин И.А. О частной собственности // Русскаяфилософия собственности. С. 129-130). Дело, видимо, в том, что вовзаимоотношениях собственников друг с другом их конкуренция опосредована конкуренцией товаров, услуг, но не самих личностей; здесь' победа обусловлена улучшением качества вещей и их дешевизной. Особо отмечу мусульманский бизнес, в котором приоритет отдается кооперированию усилий во имя блага всех

Таким образом, собственность находится у истоков формирования гражданского общества - начал гражданской солидарности, непременно включающей в себя толерантность: доверие, взаимность, сотрудничество и инициативность. Именно так кладется начало конца атомизированности общества, пассивности и враждебности людей друг к другу. Так же обстоит со становлением наций: не одними только национальными языком и территорией определяется формирование наций, а и национальной экономикой, представленной находящимися в толерантном взаимодействии в рыночных отношениях собственностями ее членов. Что позволяет нации уподобляться великой личности, одушевленной единой идей.

Коллективизм, будь то на национальном или государственном уровнях, за который ратует коммунизм, и который, якобы, имеет своей основой труд, реально возможен, благодаря собственникам и в первую очередь среди них самих. В социальной группе несобственников он - показной, навязываемый идеологией власть имущих и потому в самочувствие человека не внедряющийся; класс наемников характерен разобщенностью людей, "падением нравов-, завистливостью, стукачеством, холуйством ради карьеры, и прочими "прелестями", присущими людям дна. В их числе- - конкуренция между самими наемниками за рабочие места, конкуренция личностная и потому - нездоровая, злобная, со штрейкбрехерством, "Голод - не тетка". Не будучи самодостаточным в своем бытии, человек вынуждается искать средства для существования доступными ему путями - они в том, чтобы урвать себе кусок общественного пирога у государства службой ему в различной ипостаси, не исключая самых безнравственных. Бытие неимущего таково, что вынужден снискивать себе пропитание продажей своего тела, услугами, производимыми руками, ногами, голосовыми связками, головой или иными органами, на которые есть спрос у имущих.

Соединение в труде лишенных собственности людей не есть их осознанное стремление к единению с другими для достижения благ всеми, нет, каждый нанимающийся ищет источник своего прокорма, инстинктивно или осознанно стремясь вложить в общее дело как можно меньше своего труда, во всяком случае - не обязательно большим, лучшим качеством труда (в соответствии с естественным принципом минимума диссипации энергии). Движение от негатива к позитиву в этом процессе отягощено негативом и в позитиве.''

Итак, дело не в самой собственности, как таковой: она, сама по себе, ни хороша, ни. плоха; дело в том, что она не у всех есть; так сложилось исторически как следствие отсутствия в мире «абсолютной полноты благ». Здесь корень всех бед человечества.

Во власти «загадка и разгадка»

Именно во власти, в её своеобразии ключ к загадке и разгадке российской ситуации. Общероссийская «Власть», каковой стала Москва, покорившая огнем и мечом другие русские княжества поддержкой (решающей!) Золотой Орды, стала при ней «демиургом» российского бытия. Укрепила себя не формированием своей социальной базы, несущей в себе «источник саморазвития», а силовыми и карательными структурами, поддерживаемыми ордынскими властями, то есть внешней силой. (Пожалуй, точнее будет исчислять начало «внешности» происхождения русской власти еще с Рюриков). В результате она и сама для народа стала чужой, внешней силой, далекой от принципа толерантности во взаимоотношениях со своим народом. Отсюда- вечное противостояние власти и общества, отчуждение второго от первой.
Власть на Западе возникла с согласия общества, по договоренности с ним. В России же «она - Власть-демиург. Она создавала «классы», группы (чаще всего путем закрепощения) и даже само «общество»...»; «она оказывалась «отцом всего»: порядка и хаоса, революции и реакции». Русская власть специфична моносубъектностью, её легитимность определялась не договором с другими субъектами, претендующими на субъектность, а их насильственным подавлением. Она по форме и по характеру не институциональна, а функциональна. «Поскольку у русской власти не было государственных политических институтов - в западноевропейском смысле, - их заменяли функциональные органы в виде особых слоев— боярства, дворянства - и своего рода чрезвычайные комиссии, которые были не только "надклассовыми", но и "внешнеклассо-выми", а нередко в какой-то степени даже и над-внеобщественными, как в случае, например, с опричниной или с гвардией Петра I ...и ленинская партия "нового типа" (недаром Сталин называл её "орденом меченосцев")» (Афанасьев Ю.Н. Опасная Россия. М., 2001. С. 164).

Власть осуществляется теми, кто у её кормила, бюрократией. Любой переворот в России начинается и завершается приходом к власти нового клана бюрократии, также отчужденного от общества. Вот и вся загадка вместе с разгадкой.
Вопрос, однако, в том, почему это ей (бюрократии) всегда удавалось и удается? А потому, что она, не допустив формирования мощного среднего класса собственников, проводя политику обес-собственничения народа, «вынула у него душу», как это в свое

время заметил Андрей Платонов, характеризуя эту сторону деятельности большевиков. Несамодостаточный народ - тесто, из которого можно лепить хоть быдло, услужающее самодержавию, хоть коммунофашистов, с одинаковой легкостью готовых истреблять кого угодно, включая и себя. Немало и других негативов, к которым я бы присовокупил еще неизбывное„воровство особенно казенного имущества, да и друг у друга), безразличие к чужой боли горю других буйство («разгуляй поле»), доходящее до полного обесценения человеческой жизни: «жизнь - копейка». Не отсюда ли формула Ф. Достоевского: «широк русский человек, не грех бы его и заузить», то есть сформировать, ограничить, ввести в рамки? А. Яковлев цитирует сказанные Ивану Бунину орловским мужиком слова: «Я хорош, добер, пока мне воли не дашь. А то я первым разбойником, первым грабителем, первым вором, первым пьяницей окажусь...». Бунин назвал эту психологию первой страницей нашей истории» (Яковлев А. Сумерки. М., 2003. С. 96). Приведу шокирующее интервью небезывестного соратника гайдаро-чубайсов российского немца Альфреда Коха, данное им американскому радио, в связи с публикацией там его книги «Распродажа Советской империи». Он заявил, буквально, нижеследующее: «„Многострадальный народ (русский. - А.Б.) страдает по собственной вине. Их никто не оккупировал, их никто не покорял, их никто не загонял в тюрьмы. Они сами на себя стучали, сами сажали в тюрьму и сами себя расстреливали. Поэтому этот народ по заслугам' пожинает то, что он плодил», что у России нет никаких перспектив, её никакие методы хозяйствования не спасут и т.п. Беспредельно цинично. Но... беда в том, что сказанное им - правда. Горькая правда. Чем он руководствовался, произнеся сию правду? Что он хотел? Автор публикации журналист А. Минкин считает, что Кох надсмеялся над народом. Вряд ли (во всяком случае, не только в этом дело). Почему не предположить, что его целью было дойти своим языком-жалом до самого больного места русской души, быть может, начавшей терять чувство стыда. Иного объяснения того, что русские мирятся с своим позорного уровня нищенским бытием, скольжением в пропасть вот уже полтора столетия во главе с руководителями Гришки-распутинского типа или прямых уголовников, начавшимся вырождением нации, - найти трудно. У нас сейчас, кажется, из немцев два губернатора и они - в числе лучших; в свое время они (немцы) были лучшими бурмистрами, рьяно ненавидимыми крепостными крестьянами за то, что они честно отрабатывали жалованье: берегли и умножали помещичье добро. Немцы плохо работать не умеют. Не вернее ли будет отнестись к коховской характеристике нашей страны и её народа так же, как некогда отнесся к резко критической книге француза де Кюстина о николаевской России шеф жандармов русский немец Бенкендорф (в беседе с императором!)': «Г-н де Кюстин лишь сформулировал те мысли, которые у всех издавна существуют о нас, включая нас самих» (Цит. по: Ерофеев В. Почему дешевеют русские красавицы? // Московские новости..2004. 21-27 мая).

Принципу толерантности противоречит и такая черта национального характера русских, как инстинктивные поиски «виноватых» во вне; «виноваты» все, только не они сами. И они, действительно, не виновны в том, что такими оказались. Но по чьей вине, - им неведомо; «проясняет» их мозги «начальство» в угодном для себя направлении. Всё это следствие того, что «...тысячелетней истории русских неотступно сопутствовало неумолимое подавление личности» (Афанасьев Ю. Указ. соч. С. 290). Эту свою мысль Афанасьев подтверждает авторитетом В. Гроссмана, сказавшего: «особенности русской души рождены несвободой, русская душа -тысячелетняя раба» (там же).

Общество, состоящее"в большинстве из наемников, - катастрофа «не за горами». Перефразируя Ленина: если нас, кто погубит, то наемник (не бюрократизм (по Ленину), а бюрократ, как носитель бюрократизма, наемный управитель государства1 наемников). Государством качественно, эффективно может и управлять, и организовать упразднение его некачественной формы, лишь класс собственников, ставящий себе на службу бюрократию (бюрократия неизбежно необходима обществу как его слуга, а не наоборот, как это имеет место быть в России). Ибо собственник -категория постоянная, его статус" пребывание в нем, зависит от него самого, его умения хозяйничать, править, с собственностью он связан пуповиной от рождения до смерти, как источником своего существования. Наемник же, распоряжающийся чужим добром (государством, в том числе!), озабочен одним - выжать из него максимум возможного сейчас, в данное время, пока он начальствует, а потом «хоть трава не расти». Наемник в любом случае - временщик. И этим о нём сказано всё!

«Основополагающей ошибкой в процессе демократического строительства после 1991 года, не поддающегося разумному объяснению, - пишет Яковлев, - является небрежение к образованию и науке, к социальной сфере в целом. Эта 'ошибка серьезно снизила доверие к демократическому управлению, породила «новое нищенство» - теперь уже ученых, учителей, врачей, пенсионеров,, равно как и создала благодатное поле для социальной демагогии, но и не только для демагогии, но и для справедливого возмущения. Образование и наука - основа цивилизации» (Яковлев А. Указ. соч. С. 655). Нет сомнения в их значимости. Тем не менее, они - вторичны.

«Основополагающая ошибка» в другом: целый век твердили на всех перекрестках, что «всё вокруг колхозное (советское), всё вокруг моё». Конституционно, общенародная собственность могла стать на деле принадлежащей гражданам на пропорционально-долевых частнособственнических началах. Надо было сразу лишить бюрократию права распоряжаться ею и приступить к строительству фундамента гражданского общества собственников; с соответствующим механизмом, исключающим окаянную_круговерть oбoгaщeния меньшинства, формирующим самодостаточного хозяина-работника, толерантного гражданина с достоинством. Некто из умнейших сказал, что с прошлым нельзя бороться, его надо поглотить в себе, иначе никакая революция не будет иметь успеха. Мартовско-апрельская революция 1985 года, продолженная «реформами» 90-х гг., перечеркнули, пусть и всего-навсего декларированные, но внедренные в сознание людей, положения о. том, что им принадлежит всё, что есть в стране; «реформаторы» поступили точь-в-точь как поступили большевики в Октябрьской контрреволюции со всем прошлым, что утверждалось в бытии народа веками. В итоге имеем то, что имеем: во власти утвердились новые временщики... А ведь была возможность сделать всех, россиян равными по отношению, -пусть всего лишь к одной, - но главной ценности-фундаменту их бытия, национальному богатству, всему тому, что было дано им природой, наработано веками их предками и ими самими. Этим было бы положено начало корректировке природной данности-отсутствия в мире «абсолютной полноты благ» в плане справедливого распределения того, что имеем, что дано природой и историей. Тем самым было бы заложено на века основание толерантности во взаимоотношениях между гражданами всех социальных групп, а также в целом между государством и обществ вом, несмотря на то, что все равно полного равенства не стало бы, поскольку его вообще не может быть. Но у номенклатуры вкупе с казнокрадами были свои интересы ...воспользоваться безвременьем и хапнуть как можно больше. Они цели достигли. Народ же в раздрае, в злобе, в состоянии озадаченности, то есть нетолерантности...
Непонимание имманентно присущего нашему бюрократу свойства временщика рождает сентенции о том, что благодаря нефтедолларам покупается «право элиты работать спустя рукава» (Яковлев А. Указ. соч. С. 593). Никакая критика в их адрес, никакие заклинания, направленные на то, чтобы стимулировать лучшую работу сих «временщиков», результата не дадут. Они по-другому в обычном режиме работать просто не могут. «Выкладываться» они вынуждаются при лидере-диктаторе в мобилизационном плане и то лишь под угрозой не оказаться в числе «врагов народа». Самый лучший вариант их деятельности - «работа спустя рукава»; без ненужных инициатив-экспериментов над народом;, небезызвестный философ А. Зиновьев - и не совсем без оснований - считает застойные брежневские годы лучшими в истории страны, возможно, потому, что хоть было не особенно сытно, зато без излишних дерга-ний-«сбвершенствований», как это происходит, к примеру, ныне.

Итак, «Вечными язвами России были и остаются нищета и бесправие, бесправие и нищета. Нищета - из-за отсутствия священной и неприкосновенной частной собственности, бесправие - из-за гипертрофированной запредельной значимости государства в жизни общества» ^Яковлев А. Указ. соч. С. 646). Важно уточнить: второе только потому, что нет первой, но и не просто её отсутствие (сейчас она у нас есть, а что толку?), а отсутствие её носителей в многомиллионном масштабе. Таким образом, вся проблема России, в конечном счете, сводится к созиданию источника самодвижения. Иначе неостановимый процесс погибели, к которой она идет уже третьим заходом. Первый этап: самый начальный (1) проявился во второй половине XIX века Крымской войной; (2) - русско-японской войной; (3) -участием в первой мировой империалистической войне; во всех этих войнах Россия терпела поражение. На втором этапе - попытки выйти из самодержавного кризиса: (1) революции 1905-1907 гг. и Февральская; (2) Октябрьская революция-контрреволюция, доведшая «тысячелетнее русское рабство» до «совершенства» в его коммунистической ипостаси; (3) участие во второй мировой войне (апогей «победоносного» по внешним признакам, на деле же кануна краха, такой «победы», которая неминуемо должна была привести в будущем к поражению, потому что вовлекла в свою орбиту искусственного развития и во многом за наш счет почти треть мира). Третий этап: попытки выйти из коммунистического тупика: (1) хрущевская «оттепель», ХХ-й съезд КПСС; (2) горбачевская «перестройка»; (3) ельцинская «реформа» и застой, продолженные Путиным. Подходим к завершению этого витка третьего этапа. («Бог любит троицу»!) Все попытки бюрократии «реформировать» государство и общество осуществлялись по принципу: «уходя, остаться», сохранив, в сущности, всё тоже «тысячелетнее рабство». Поэтому-то шансов на то, что, нынешний, третий, этап погибельного движения страны завершится выздоровлением, практически нет. Я бы сказал, что на поставленный великим Гоголем вопрос: «Русь, куда же несешься ты?» она сегодня отвечает агонизированием; уже ополовинилась, дальнейший распад прогнозируем, ибо принципы взаимоотношений Москвы с регионами (Как и раньше - с славянскими, то есть в данном случае - с русскими, прежде всего), приведшие к распаду СССР, не претерпели существенных изменений, если не сказать: определилась тенденция к худшему. Есть резон в утверждении, что «Петр Столыпин говорил о "коренном неустройстве" России, сегодня справедливо говорить о "государственной порче", недаром в России говорят: "порченый человек", то есть человек с неизличимым недугом» (Яковлев А. Указ. соч. С. 670).

И всё же очень хочется согласиться с В. Ерофеевым: «Нынче неслыханные перемены плавят русские мозги. После Петра I и Александра II в третий раз - в русской истории возникает шанс выпрыгнуть из болота. Третья попытка на протяжении трех веков. Последняя. Прыгайте, черти!» (Ерофеев В. В лабиринте проклятых вопросов. М., 1996. С. 10. Курсив мой. - А.Б.). «Прыжок» представляется возможным в двух случаях: 1) если русский народ еще раз подарит себе гения ленинского масштаба (по моему глубокому убеждению, научно обоснованному, продолжи Советская власть ленинскую линию развития новой экономической политики вкупе с кооперативным строительством, сегодня во всем мире не было бы другой более продвинутой во всех направлениях и более благополучной страны, чем наша) или 2) если международной демократии надоест быть посторонним наблюдателем нескончаемых безобразий, творящихся в России, точнее сказать: если нужда её вынудит ультимативно потребовать от правящей бюрократии страны перестать быть опасностью как человечеству в целом, так и самой России хищническим отношением к её, начавшей деградировать, природе, включая человека.

Россия нуждается в покаянии перед человечеством и перед самой собой...
Заключение

 1. Гегель писал: «...внедрение и проникновение принципа свободы в мирские отношения являются деятельным процессом, который составляет саму историю... Восточные народы знали только то, что один свободен, а греческий и римский мир знал, что некоторые свободны, мы же знаем, что свободны все люди в себе, т.е. человек свободен как человек...» (Гегель Г. Соч. М., 1929. Т. 8. С.18-19). Смысл истории, таким образом, в развитии человека в направлении расширения его свободы. К. Маркс гегелевскую диалектику свободы интерпретировал так: «Отношения личной зависимости (вначале совершенно первобытные) - таковы те первые формы общества, при которых производительность людей развивается лишь в незначительном объеме и в изолированных пунктах. Личная зависимость, основанная на вещной зависимости, -такова вторая форма, при которой впервые образуется система всеобщего общественного обмена веществ, универсальных отношений, всесторонних потребностей и универсальных потенций. Свободная индивидуальность, основанная на универсальном развитии индивидов и на превращении их коллективной общественной производительности в их общественное достояние, - такова третья ступень» (Маркс К., Энгельс Ф. Соч. Т. 46. Ч. 1. С. 100-101).

С марксовой характеристикой положения человека в первых двух формах общества можно согласиться, имея в виду, что в них люди без собственности зависимы. Третья, коммунистическая, форма общества, по Марксу, характеризуется превращением коллективной общественной производительности в их общественное достояние, то есть собственность как бы исчезает и таким путем индивидуум становится свободным. Так ли это? Процесс обретения человеком свободы исторически непосредственно связан с развитием материального богатства, с движением собственности на средства производства в общественных классах. Класс, сумевший сохранить ли свою собственность от передвижения ее в другой класс или овладеть ею тем или иным путем, становился (оставался) свободным, люди, его составляющие, были свободными.

Естественно, в последнем случае, люди, в общем и целом, толерантны как друг к другу, так и к власть имущим. Важно понимать, что толерантность вырабатывается не обессобствен-ничением людей и тем более - не «закручиванием гаек» и, само собой разумеется, не призывами типа «давайте жить дружно». Для неё нужен свободный благополучный человек, каковым он бывает, лишь будучи уверенным в своем настоящем и будущем, что возможно только при наличии у него, в достаточном количестве и качестве, собственности, гарантируемой демократическим правовым государством. Иного не дано.

Цитированный выше писатель В. Ерофеев, описывая несладкое бытие народа в недоцивилизованной России, задается актуальным вопросом: « В чем все-таки причина русской неспособности к цивилизации?». И дает, как мне представляется, правильный ответ: «Возможно, в ошибочном отношении к среднему классу...» (Ерофеев В. Указ. соч. С. 589). Автором такого отношения - добавлю я - является государство, его господствующий класс в лице бюрократии. Но идейно его закрепили аристократы (по жизни и духу): писатели, деятели искусства, интеллектуалы, всячески смаковавшие свою нетолерантность по отношению к его представителям. Среднему классу они дали «уничижительное название мещанства. Русское искусство и литература постоянно третировали мещанство, выбивая у него из-под ног моральную основу существования. У русской культуры всегда был виноват мещанин. Можно сказать, что в России нарушен баланс между культурой и цивилизацией. Вот сущность общественного максимализма: нельзя одновременно любить колбасу и Андрея Рублева. Или-или. Русская интеллигенция никогда, и сейчас то повторяется, всерьез не боролась- за колбасу для народа; она боролась за его освобождение. Абстрактное мышление превалировало; меньше, чем на спасение, интеллигенция не соглашалась, в результате в России "не было ничего: ни спасения, ни колбасы» (там же). Этой мыслью уважаемого писателя я хотел бы усилить свой вывод о неизбежности форсированного созидания среднего класса собственников, если мы делом желаем ответить на императивный запрос всей истории России вообще, сегодняшней, в особенности. Интеллигенция должна споспешествовать этому делу всем, чем только может: идейно, наукой, искусством, литературой,

В нашей стране никогда не было стыдно убивать, но было зазорно торговать. Мы должны положить предел вульгарной антимещанской пропаганде, в частности, со сцен театров; наоборот, нужно показывать силу чувства собственничества, а оно - «не в хапании, всего, а в азарте, кураже, кайфе, драйве, энергии и творчестве» (Ерошок 3. Темрюк и Ходорковский // Новая газета. 2004. 26-28 апреля). Следует всячески внушать каждому гражданину, что надо уважать, окружать вниманием тех, кто дённо и нощно работает (ведет свое дело), частенько нещадно эксплуатируя всех своих ближних (жену, детей, родственников), складывая копейку к копейке, подчас отказывая себе и близким во многом. Словом, тех, кто и есть фактический хребет государства.
3. В своем месте было сказано, что отношения собственности существенно влияют на характер межнациональных взаимоотношений.

Специфической особенностью российского народа (в его целом) является его этническая перемешенность, практически, на всей территории страны, включая национальные регионы. Поэтому проблема собственности этноса на природные ресурсы объективно имеет два различных подхода к её решению, которые преследуют цель блюсти толерантность во взаимоотношениях между этносами.

Первый - это когда этнос населен компактно на определенной территории и на ней, в этом случае, его собственническое право несомненно.

Второй - это когда на той или иной территории этносы перемешены (как бы островками) или даже расселены дисперсно; в .этом случае природные ресурсы являются собственностью всего народа, здесь расселенного.

Второй метод решения задачи предопределен историческим наследием осуществленной в России после Октябрьского переворота ленинской концепции территориального суверенитета наций, ориентирующего их бюрократию, как показал постперестроечный опыт страны, на сепаратизм, в сердцевине которого экономический национализм претендующей на собственность властной элиты (по Ю. Афанасьеву, «региональных баронов»). Государственное строительство Российской Федерации (если она мыслится в будущем федерацией, а не конфедерацией или унитарным государством) должно основываться на началах национально-культурной автономии, сочетаю щий в себе (находящиеся в её юрисдикции) территориальные автономии в местах компактного проживания национальных меньшинств. Под последними имеются в виду, как организуемые в будущем автономии на территориях (районах) их компактного проживания за пределами исторической родины или живущими на данной территории испокон веку, например, татары в Оренбургской, Ульяновской,'Пензенской, Рязанской, Саратовской, Волгоградской, Самарской и ряде сибирских областей, а также в Башкирской, Чувашской, Мордовской, Марийской, Удмуртской республиках. Естественно, столицы нынешних республик стали бы столицами общефедеральных автономий. Субъектами РФ должны стать соответствующие автономии всех, населяющих её наций, включая и русскую. Автономии должны иметь свои ветви власти: исполнительную, законодательную и судебную, а также свои бюджеты. Вне сомнения: если бы СССР был такого типа государством, он не распался бы. По той простой причине, что автономии названного типа, в отличие от территориальных автономий-лжегосударств, объективно не могут преобразоваться в самостоятельные (всамделишние!) государственные образования, если бы того даже очень хотели их бюрократические элиты, потому что, во-первых, этого не допустило бы проживающее за пределами республик население, во-вторых, государств без границ и безкомпактно расселенного народа не бывает! Что же касается нынешних лжегосударств, которых помыслим в будущем без приставки «лже», то ведь они могут стать государствами лишь сравнительно небольшой части данной нации, проживающей .в них. Большинство же нации или её значительная часть, расселенная за их пределами, обречена на безгосударственное, хуже того - фактически и квазиавтономное существование (с якобы, национально-культурными автономиями, «действующими» на общественных нищенствующих началах, как это имеет место быть сегодня в России) с перспективой на полную ассимиляцию титульными народами. Тогда как объединение всей нации в национально-культурной автономии в пределах всего федеративного государства гарантирует сохранение нации как таковой, развитие её языка и культуры. Общемировая закономерность распада империй в специфических условиях России не сработала бы. Разумеется, при одном непременном условии - компетентном, интеллектуально зрелом демократическом господствующем классе, а не умственно ущербной и-корыстной номенклатуре, «кинувшей коту под хвост», растерявшей всё то, что собиралось морями пролития крови и пота, страданиями миллионов в продолжение тысячи лет. Заодно выбросив за пределы исторической Родины 25-30 миллионов россиян - своих граждан. На поругание и второсортность, на прозябание в чуждых- антитолерантных условиях повседневного стресса. У многих российских граждан в их числе имеются родственники, тоска по которым, сострадание по ним не могут не сказываться негативно на их настроении, что, опять-таки не способствует толерантности в их поведении. Не говоря уже о том, что и в самих отпавших от империи нациях росло не одно поколение немалой части людей русской культуры, а также сочетавших свою национальную культуру с русской, для которых разрыв с Россией отнюдь не был радостным событием, повлекшим за собой для них не во всем комфортное состояние духа, провоцируемое недоброжелательством соплеменников традиционалистского сознания. Словом, распад советской империи оказался равнозначным резанию по живому телу народов, что, естественно, способствовало снижению у многих степени толерантности, а у некоторых даже усилению чувств атавистической ксенофобии. Желают лучшего отношения между государствами СНГ. Иные из них хотели бы «отмстить неразумным хазарам», то бишь совсем наоборот: «некоторые «хазары» готовы вгрызться в горло вчерашних «старших братьев», да «зелен виноград». Поэтому пока приходится, стиснув зубы, толеранство-вать относительно северного соседа, удовольствуясь плачем в жилетку нынешнего «старшего брата», которому, однако, пока не_до новоявленных «младших братьев», своих проблем не впроворот. Как говорится: «куда ни кинь - всюду клин»... Сидим, не скажу: на «пороховой бочке», но, как минимум, на гранатах с полувыдернутыми чеками...

4. В нынешних условиях России толерантность, как принцип взаимоотношений между людьми, классами, нациями и их с властями, весьма проблематична. Надо смотреть правде в глаза: ситуация в стране явно нетолерантная, протестные настроения растут изо дня в день. Но они правящую бюрократию не особенно волнуют, потому что, в лучшем случае, они реализуются локальными забастовками, демонстрациями и даже, в худшем случае, возможны отдельные бунты. Не более того, в революцию не перерастут. И не столько потому, что некому её организовать (в рядах, с позволения сказать, оппозиции, нет дееспособной партии, зато есть вполне дееспособные для пресечения оппозиционеров карательные органы); сколько потому, что некого организовать: нет такой социальной структуры, которая могла бы на свой страх и риск и за свой счет вести длительную гражданскую войну (по этой же причине нет возможности создать дееспособную оппозиционную партию). В литературе встречаются намеки на новый Октябрь. Забывая (не понимая) того, что красные и белые вели почти четыре года (после Октября 1917 г.) гражданскую'войну, пока было, для удовлетворения своих жизненных потребностей, кого грабить - крестьянство; когда же его вконец разорили, война кончилась: белые либо сдались большевикам либо эмигрировали, красные перешли к новой экономической политике и кооперативному строительству.

Они позволили стране восстановиться,-накапливать капитал, формировать средний класс собственников в лице осередняченного крестьянства и кулаков, нэпманов и кооператоров, что не только не входило в планы наследников Ленина, но и прямо противоречило задаче дальнейшего усиления их диктатуры. И чтобы с. ними покончить, Сталин и его присные провели акцию ликвидации крестьянства как класса, а так же прочих нэпманов. Нечто подобное было повторено в 1998 году, когда, в предвидении утери власти, бюрократией был организован дефолт, подкосивший начавший было формироваться средний класс и «под сурдинку» завершивший процесс ограбления народа и -государства высшим чиновничеством. Какой-то недоумок в правительственных кругах пытался организовать новый дефолт в 2004 г., но некто из умных жуликов в бюрократии, видимо, подсказал, что это делать несколько преждевременно: с одной стороны, еще не совсем оправился средний класс (будет невелик «бакшиш»!), с другой стороны, не успели еще подготовить жульнические финансовые меры по новому ограблению государства нынешними чиновниками, как это было сделано в 1998 г. Так что будем ждать новых дефолтов...

Что же касается нас, интеллектуалов, то нам остается одно - напряженно мыслить в поисках пути вывода страны из тупика; предложив правительству провести такие действия, которые помогли бы покончить с «клинообразными», клочковатыми нашими реалиями, в конечном счете, ведущими к отрицанию главного принципа человеческого общежития - толерантности. Иного нам не дано. Надо найти пути её внедрения и закрепления в повседневной жизни всех и каждого, общества в целом. Они, думается, - в строительстве отношений собственности, формирующих гражданское общество, ядром которого является средний класс собственников. Тут способов много: и «революционных», и эволюционных. Дело - в политической воле тех деятелей из рядов власти имущих и могущих её иметь, которые бы поставили императивно перед собой цель не допустить гибели Отечества.

Ж. «Экономический журнал» (РГГУ). М.,2005, 10
III.Интеллектуальная ситуация в России

 Размышления коммуниста
ТОВАРИЩ ПО ПАРТИИ

Прежде чем начать чрезвычайно важный, на мой взгляд, разговор, позвольте задать вопрос: хорошо ли вы знаете своих товарищей по партийной организации? Только попрошу - не торопитесь с ответом, поразмыслив, вы и сами поймете„ как он не прост. Позиция члена политической организации, ее бойца - высшая сфера напряжения жизни, где своя, особая точка отсчета. Давайте посмотрим, друг на друга, соответствуем ли мы ей? Мне думается, время сейчас самое подходящее. Партия идет к своему очередному съезду, и, как всегда, ему предшествует большая подготовительная работа, смотр сил, боеготовности парторганизаций, а значит, и каждого коммуниста. Отсюда и вопрос: хорошо ли мы знаем своих товарищей?

Последнее время я стал задумываться над этим особенно часто. Подтолкнуло одно происшествие. На одном из собраний, где определялись задачи партийной организации, представитель министерства прочел доклад, в котором основное внимание уделил качеству обучения, измеряя его оценками. А в то время уже вовсю обсуждался проект реформы общеобразовательной и профессиональной школы, где явственно прослеживалась линия на борьбу с процентоманией! Я подумал: если сейчас промолчать, в сознании многих присутствующих прочно засядет мысль, что коль руководящий товарищ из министерства ставит вопросы по-прежнему, значит, реформа на с не коснется... Сказал: "На подходе завтрашний день,

а мы опять количеством "неудов" все меряем!"

Товарищи слушали внимательно, даже аплодировали, но вслед за мной выступил начальник факультета Н.А.Трубников. Он остудил аудиторию: аплодируете, а нет чтобы поинтересоваться, почему у профессора Бурганова столько отстающих, "Двойки - значит, плохо работает".

И сникли мои товарищи, только что бурно поддержавшие совсем другую точку зрения. Никто не поднялся возразить начальнику. Кое-кто потом смущенно объяснял: неудобно, он выступал последним. Это "неудобство" - отдельный больной вопрос, о котором как-то не принято говорить. А по моему глубокому убеждению, то, что заключительное слово на партсобраниях дается руководителю и уж он "всем сестрам", что до него выступали, "раздает по серьгам", не лучшая практика, а порой, будем говорить прямо, удобная форма для. зажима критики. Мол, выступай да оглядывайся! Не очень-то согласуется это с нормами партийного товарищества, наделяющего нас разной степенью ответственности, но одними правами и обязанностями.

С тех пор начальник факультета подчеркнуто, сух со мною при встречах, а я гашу неприятный осадок в душе и уговариваю себя: ведь наверняка не так уж важна личная симпатия между членами партийной организации. Партийное товарищество, в конце концов, тем и отличается от обычной дружбы, что оно не обязательно строится на личном расположении Суть, говорил Владимир Ильич Ленин, в принципиальной линии

Тридцать пять лет я в партии. Столько же преподаю ее историю, часть которой есть и отражение моей жизни. Многие свои лекции мог бы начать как отчет о биографии: "Это было с моим

поколением"» Может, поэтому приближение каждого партийного съезда для меня глубоко личное событие. Готовлюсь к нему и как пропагандист его будущих решений, и как коммунист, один из многих работников партии. С гордостью перебираю мысленно время, в какое посчастливилось делить ее заботы.

И все эти годы на партийных собраниях, пленумах, съездах первым мобилизующим сигналом звучало слово-пароль, слово-символ: "Товарищи!", вслед за которым начиналась работа коллективной мысли и коллективной воли коммунистов, начиналась работа дня, года, пятилетки.

Я произношу его каждый раз, входя в аудиторию, и, видя, как поворачиваются навстречу молодые лица, нередко рассказываю слушателям, что первоначально такое обращение большевиков указывало, как правило, на партийную /коммунистическую/ принадлежность. Большевики, называя так друг друга, тем самым как бы подчеркивали, что они люди партийной среды, составляющие союз товарищей, единомышленников.

Мы не всегда употребляем это слово в быту, что и понятно: высоковато оно для очереди или пустячного разговора. Но вот еду по своей любимой Москве и вижу призывы на кумаче: "Трудящиеся... района! Выполним пятилетку досрочно!" Все правильно, но мимо души. Куда как выразительнее, по-моему, было бы с боевым обращением: "Товарищи!". Тут призыв прямой, как рукопожатие. Он останавливает.

Как и многих из нас, жизнь ставила меня не раз перед выбором - поддаться личному чувству симпатии, отвести глаза от чьего-то проступка или сказать откровенно, что думаю. И не буду кривить душой: бывало по-разному. Только с годами, все больше

дорожа товарищами, начинаешь понимать, что в дружбе истинны всегда лишь идейное единство, духовное родство и общность целив Ну а если впадаю в сомнение, ищу поддержку у надежнейшего из товарищей по партии - у Ленина, перечитываю написанное им по поводу штрейкбрехерства Зиновьева и Каменева осенью 1917 года: "Я бы считал позором для себя, если бы из-за прежней близости с этими бывшими товарищами я стал колебаться в осуждении их» Я говорю прямо.

Ясность, четкость, точность нужны в критике! Особенно между коммунистами. Ведь объективное положение партии притягивает к ней не только честных людей. Обойдусь без лишних объяснений -истинных коммунистов, конечно, подавляющее большинство, они приходят в партию, чтобы взять на свои плечи самую тяжелую ношу в коммунистическом строительстве. Но другие? Пробравшись в партию всеми правдами и неправдами, эти, пользуясь несовершенством планового, управленческого механизма отдельных инструкций: и - чего греха таить - беспринципностью некоторых коммунистов, "выкачивают" все, что можно из своего служебного положения. Даже авторитет партии иные "умельцы" пытаются использовать иногда в собственных нечистых целях. Прислушайтесь - это рядом с ними чаще всего можно услышать хитроумный '/запрет: "Так говорит! о товарище по партии нельзя" И, случается, отступает вставший было с критикой коммунист; Зря! Критика коммунистами действий друг друга есть самокритика партии, ведущая к совершенствованию всех сторон ее. деятельности! Я считаю, не всегда хватает нам честности» самоотверженности /здесь простится высокое слово!/,волнения в большой политической и социальной работе, которую ведем. Надо почаще напоминать друг другу, что мы сегодня формируем такие отношения коммунистов, которые в недалеком будущем станут нормой в общении между всеми людьми труда. Это, полагаю, должно быть в сознании.

У меня есть товарищ, работающий в другом вузе, заведующий кафедрой, профессор Павел Васильевич Абрамов Его партийный стаж -почти 50 лет. Вот у него я, немолодой уже человек, учусь принципиальности - не той, что вспыхивает, чуть задета собственная личность, и улетучивается так же быстро, а настоящей, партийной. Был в его жизни случай, когда ректор института безосновательно претендовал на профессорское звание, и Абрамов сумел убедительно доказать: ведь соответствующих-то научных заслуг у руководителя не имеется. Его поддержали товарищи по институту, ВАК. Вожделенного звания соискатель не получил, а еще через год его вообще освободили от должности "ввиду несоответствия". Теперь нетрудно представить, что было бы, если Павел Васильевич внял тогда "внутреннему голосу", который, признаться честно, нередко старается уберечь нас от лишнего риска. Ректор получил бы профессорское звание, а профессора за "несоответствие" снять почти невозможно, И руководил бы неподходящий человек высшей школой, а то и целым направлением в науке. Вот вам и "мелочь".

Иногда я думаю: наши беды с критикой /даже не буду оговариваться, утверждая, что имею в виду отдельные случаи/ - от излишней суеты, обидчивости, от неумения в критике обойтись без личных выпадов, а в ее восприятии - без гневной слепоты. Даем мы этому всему волю начиная кого-то критиковать или слушая замечания в свой адрес? Даем. Поскольку мы все, так сказать,разбираемся в медицине, напомню одно врачебное правило: "лечить надо больного, а не болезнь". Мне всегда казалось, что в критике должно быть наоборот. Возьми и забудь, кого конкретно критикуешь какого он чину, какие у него неприятные привычки, но покажи опасную суть негативного явления, носителем которого стал твой товарищ по парторганизации,- проку, убежден, будет больше!

Должен сказать, у нас на кафедре между коммунистами как раз такие отношения - дружелюбные, но принципиальные. Есть разногласия - хотя бы в оценке тех или иных технических средств обучения,- но никогда они не вырастают до невероятных размеров, споры вокруг дела не заслоняют самого дела.

Коммунистическое чувство партийного товарищества тем более необходимо, что всем людям свойственно ошибаться, а увидеть свою ошибку порой бывает очень трудно. Зато она не ускользает из поля зрения товарищей по организации, с чем мне лично приходилось сталкиваться, раз даже в неблаговидной роли консерватора. Вспоминаю» был у меня аспирант, решивший защищать кандидатскую диссертацию по очень сложной, мало изученной теме. Мне она казалась побочной, "недиссертабельной". Долго колебался, даже возражал, отговаривал, но коммунисты кафедры где мягко, а где строго сумели убедить, что я не прав. Встали не на мою сторону, опытного вроде бы научного руководителя, много лет работавшего с ними рука об руку, а на сторону молодого коммуниста, только-только вступающего в науку. В конечном же итоге была вписана новая страница в историю гражданской войны, в исследования стратегии и тактики большевиков в те годы. А у аспиранта, я думаю, на всю жизнь выработалась стойкая вера в товарищей по партии, убеждение, что интересы дела превыше всего

...Хорошие отношения в партии, по словам Владимира Ильича Ленина, должны строиться исключительно на почве общих положительных задач настоящего и будущего. Приближающийся ХХУII съезд КПСС оценит итоги выполнения больших наших планов, определит новые. Будем же готовы к ним: каждый в отдельности и все вместе - в общем дружном партийном строю.

А.Бурганов, профессор кафедры марксизма-ленинизма военно-дирижерского факультета Московской консерватории

Газ. «Советская Россия, 27января 1985 г.
ИНТЕЛЛЕКТУАЛЬНАЯ УЩЕРБНОСТЬ ПРАВИТЕЛЕЙ РОССИИ

Дай Бог, чтоб милостью неба,

Рассудок на Руси воскрес

Он что-то, кажется, исчез.

А.С. Пушкин

Во власти «загадка и разгадка»
Так пишет в своей книге «Опасная Россия» Ю. Афанасьев, убедительно указывая на истоки неблагополучия России, опасной как самой себе, так и всему человечеству. Общероссийская власть, каковой стала Москва (кстати, заметить, князья которой не имели на то, по старшинству родовитости, права), покорившая огнем и мечом другие русские княжества при решающей поддержке Золотой Орды, уже при ней была демиургом российского бытия. Она укрепляла себя не формированием своей социальной базы, несущей в себе «источник саморазвития», а силовыми и карательными структурами, поддерживаемыми ордынскими властями, т.е. внешней силой. (Пожалуй, точнее, будет исчислять начало чуждости происхождения русской власти еще с Рюриков). В результате она и сама стала для народа чужой, внешней силой. Отсюда вечное противостояние власти и народа, отчуждение второго от первой. Она, по сути, в собственной стране -оккупант, действующий в содружестве с опричниной, гвардией (Петра 1), ГПУ (КГБ, ФСБ), войска МВД, армии (МО и МЧС). (Ю. Пивоваров, опираясь на исследование В. Бухараева и Д. Люкшина «Крестьяне России в 1917 году. Пиррова победа общинной революции» пришел к удивительно актуальной важности выводу, что «полиция (в широком смысле слова) признается главным властным инструментом России. Именно она обеспечивала единство всего механизма управления и контроль над основной массой населения страны. И стоило «отменить» полицию, как империя рассыпалась в пух и прах» // Юрий Пивоваров. Полная гибель всерьез. М., 2004. С.9).

На каждом переломном этапе правящая бюрократия заводит общество в тупик; надоев всем своей маразматичностью, сменяется другим кланом, более молодым, выросшим, как правило, в её же недрах (лишь однажды её сменила бюрократия, пришедшая из других слоев общества - коммунистическая номенклатура, но не только не изменившая бюрократическую сущность государства, а развившая её до «совершенства»).

Преемственность бюрократии (вне зависимости от её происхождения) во власти, её бесконечные завоевательные войны, начиная с времен Московской Руси, были и есть условие и средство выживания непрерывно размножающегося огромного московского военно-служилого и вообще чиновного люда: «Эта масса алчущих разлились по Руси, густо замешав на крови генезис московской власти - а это и есть русская власть» (Ю. Афанасьев. Опасная Россия. Традиции самовластья сегодня. М., 2001.С.78). Ныне продолжаемая, судя по всему, питерским чекистско-советским кланом.

Вопрос, однако, в том, почему это ей (бюрократии) всегда удается? А потому, что она, не допустив формирования мощного среднего класса собственников, проводя политику лишения народа собственности, «вынула у него душу», как заметил Андрей Платонов, характеризуя эту сторону деятельности большевиков. Русская власть в качестве Единственного Субъекта русской истории, её Субстанции, каковой «она стала после и в результате похищения субъектной энергии у всех остальных её носителей. И прежде всего субъектности была лишена основная часть русского народа» (Юрий Пивоваров. Указ. Соч. С. 203).

Несамодостаточный народ тесто, из которого можно лепить хоть быдло, услужающее самодержавию, хоть коммунофашистов, с одинаковой легкостью готовых истреблять кого угодно, включая и себя. Общество, состоящее из людей, неспособных к саморазвитию, несубъектов развития, не имеет будущего. Вот и вся загадка вместе с разгадкой: лишение свободы любого народа, класса или отдельного человека исторически всегда начиналось с отбирания у него собственности, превращая его таким способом в раба (различной ипостаси); обретение же свободы или хотя бы полусвободы исторически

также всегда сопровождалось обретением собственности. Иного не дано.

Россию давно преследует бич интеллектуальной ущербности правящей бюрократии; особенно тяжко сейчас: вот уже два десятилетия «перестраиваемся», «реформируемся», а спроси любого самого высокопоставленного бюрократа: «Куда тащишь Россию, господин хороший?», уверен - не даст ответа; впрочем, вся Россия не ответит. Об этом знал еще Николай Васильевич Гоголь...

Попробуем определиться с помянутой, давней и общепризнанной, интеллектуальной ущербностью правящей элиты. По Чаадаеву, Россия «составляет пробел в интеллектуальном порядке» (Чаадаев П.Я. Поли. Собр. Соч. и избр. письма: В 2 т. М., 1991. Т. 1. С. 326). По этой причине (в числе многих других) она имеет обыкновение «лезть в воду, не спрося броду», сплошь да рядом, оказываясь в положении известного в фольклоре невезучего человека, ненароком севшего в лужу и громко испустившего дурной воздух при всем честном народе...Но реагируя на сие так, как и подобает этогс типа деятелям: методом, при котором «Сс... им в глаза, а они - это божья роса».

Откуда такая напасть? Ведь не подбирают же туда, в ряды государственно? бюрократии, специально умственно недоразвитых людей. Несмотря на основной принцип подбора кадров бюрократии - по преданности (Системе, вышестоящему), а не пс интеллекту и деловым качествам, бывает, что лица, наделенные интеллектом, знаниями i даже талантом периодически оказываются востребованными в правительственные сферы Но, побыв там некоторое время в статусе «умных евреев при дураках губернаторах» «белых ворон», они, дабы не быть заклеванными «серо-черными» собратьями по канцелярии, перекрашиваются в их цвета, не сумевшие же или не захотевшие этого сделать, кукушкиным способом выталкиваются из государственного «гнезда-кормушкю вон.

В жизнедеятельности человека (вообще! Всех и каждого!) есть такая закономерность - действовать по принципу наименьшего сопротивления. Я склонен полагать, что, ест поведение рядового человека, занятого, по большей части, выживанием, адекватное оно? закономерности поведение оправданно, то для власти имущих оно простс противопоказано. Тем более, что меры, принимаемые ими в соответствии с ней нередко неадекватны обстоятельствам, их вызвавшим, подчас преступны, антинародны прикрытые демагогией, чуть ли не заботой о благе народа. Россия дала и продолжав! давать всему миру «образцы» такой политики.

Обратимся к истории. Как писал русский мыслитель Н. Алексеев (эмигрант). Российское государство в силу исторических обстоятельств родилось как «военное общество», построенное «как большая армия по принципу суровой тягловой службы» (Алексеев Н.Н. Русский народ и государство. М., 1998. С. 73). Сказать, что сегодня мы в этом отношении имеем нечто принципиально иное, было бы большим преувеличением. Быть может, за всю историю России лишь однажды (после гражданской войны, при Ленине В.И.) государство пошло на демилитаризацию, сократив армию в 10 раз. И это -при империалистическом окружении, нас не принимавшем на дух! Ныне нам никто не угрожает (мы сами кой-кому угрожаем и не только словом, но и делом), страна по уровню благополучия народа, скажем, допустив некоторые оговорки, что недалеко ушла от тех времен, но расходы на армию растут из года в год (Министр обороны недавно хвастался тем, что «работаем над созданием новых ракет-носителей ядерного оружия»): нравится нам статус «Верхней Вольты с ракетами» и баста!

Н. Алексеев продолжает: «Жизнь в государстве нашем была не из легких. Суровое московское тягло не всем было по душе, подвижные элементы населения всячески старались от него укрыться». Кто мог, тот бежал от «чадолюбивого» государства. Бежать было куда: кругом необозримые леса и степи. И сегодня бегут, в основном на Запад (весь мир снабжаем своими интеллектуалами, включая и воровского разряда). «На Западе, если государство давило, можно было придумать только один исход: усовершенствовать государство и ослабить давление. У нас государство давило по необходимости (недоказуемое утверждение! А.Б.), но мы не стремились усовершенствовать государства, а уходили от него в степь и в леса. Государство настигало ушедших - они опять уходили дальше. Так и протекал процесс колонизации» (не всегда пустовавших земель, - заметим мимоходом.- (Курсив мой. А.Б. там же, с.73-74). Страна формировалась с экстенсивным способом жизнедеятельности, игнорирующим социальную интенсификацию во всем вся.

Разум, интеллект нации концентрируется в интеллекте её элиты. Не только и не столько потому, что в ней генетически больше способных, талантливых и т.п., чем в народной массе, что тоже имеет место быть. Поскольку - прибегнем к зоотерминологии -там «работает» принцип племенного отбора (у элиты есть материальная и властная возможность отбирать себе лучших невест (женихов) из других слоев общества) Сколько потому, что интеллект, как и любая другая физическая составная организма нуждается в постоянном «движении» (развитии), чтобы себя реализовать максимально (состояться). У элиты имеются к тому возможности. Тогда как народная масса занята выживанием, ей «не до жиру, быть бы живу»: ей не до высокой культуры. Поэтому, перефразируя известную латинскую пословицу, скажем: «Quod licet bovis, non licet Yovis». Масса поневоле вынуждена руководствоваться принципом наименьшего сопротивления. Элита не должна позволить себе этого! Иначе какой смысл её формировать и содержать?! Российская же элита в основном специализировалась, развивала свой интеллект по воровской линии. Правда, и здесь она не «мудрствовала лукаво», опираясь больше на силу, при которой «ума не надо». Российское государство - военизированное, карательное сверх меры, как верно подметил один из наших острословов-журналистов «Раздавливающая держава» (М. Соколов).

Россия - государство или лжегосударство?
Исторически государство как учреждение (орган) человеческого сообщества возникло ради выполнения им следующих двух функций: 1) охраны общественного порядка, обеспечения пожарной, экологической, санитарной и т.п. безопасности, защиты от стихийных бедствий и прочих негативных явлений, имеющих источником своего происхождения само общество, к примеру, призрение убогих и оказание помощи

случайно попавшим в беду и т.п.; 2) обеспечения неприкосновенности своей территории (завоевание новых территорий и народов). В общем и целом - «ночной сторож» общества.

Естественно, для решения столь серьезных задач, общество наделяет государство властью относительно своих членов, обязанных содействовать или не противодействовать ему в его действиях. Власть - такая социально-психологическая категория, у владеющих которой желание её иметь (наращивать!), по мудрому замечанию Томаса Гоббса, «прекращается лишь со смертью». Это, с одной стороны. С другой - есть закономерность, в соответствии с которой любое явление (предмет), раз возникнув, имеет тенденцию быть во что бы то ни стало (у животного и растительного мира по закону сохранения вида). Новое зависимо от старого, его породившего; но лишь относительно: именно так обстоит с государством, созданным самим обществом. В сознательном мире та сторона закономерности, которая устанавливает зависимость нового от источника, его породившего, может быть вовсе игнорирована, если есть на то «сила», делающая «возможным» обойтись и без ума, не напрягая его в поисках несилового решения задачи. Государство, уподобленное помянутым Гоббсом Левиафану (огромному мифическому морскому чудовищу), как раз и есть одно из таких политических изобретений человечества (на свою голову!), всю свою историю пытающееся само «создавать» для себя и своих «подопечных» «закономерности» развития. Вопреки естественным и социально-историческим закономерностям. Соответственно расплачиваясь за это убийством природы, морями слёз и крови народов и своей гибелью в отдельных звеньях Мирового Государства.

Чтобы государство могло нормально функционировать, то есть правильно использовать предоставленную ему обществом власть, во всей цивилизованной части мира, действует принцип разделения властей, при котором государство, как исполнительная власть, во-первых, не вправе вмешиваться в функции двух других властей (представительной (законодательной) и судебной, также, как последние не вправе вторгаться в его функции), во-вторых, оно как бы подведомственно представительной и судебной властям на предмет законности его действий.

Само собой - Российское государство никогда не допускало разделения властей, оно - и власть, и общество. Более-менее подробно рассмотрим государственную практику вмешательства в экономику, завершившегося полным её огосударствлением, наследие которого поныне губительно.

Начало ему, в наиболее существенном и общегосударственном значении положено петровскими преобразованиями. Петр 1 пытался технико-технологически достичь успехов Запада в экономике, оставляя страну в крепостном рабстве, всё туже «завинчивая гайки»,убавляя население жесточайшей эксплуатацией и нищенским уровнем жизни. «Прорубили окно в Европу», но экономика, как, впрочем, всё остальное социальное, может развиваться, «двигаясь» как минимум через двери и ворота, а лучше всего - через открытые настежь пространства. И в первую очередь у себя, на Родине.

Наиболее последовательно экономика оказалась в тисках государства при советах с задачей «догнать и перегнать Америку!». КПСС не смогла достичь ни европейского, ни тем более американского уровня техники и технологии, за исключением военной сферы, куда бросила неисчислимые средства, практически все производимое народом богатство, за вычетом неизбежно необходимого на его нищенское существование и поддержание производства, в ряде отраслей крайне отсталого, оснащенного станочным оборудованием еще конца 19 века. Паритет с США по средствам массового уничтожения людей держался несколько десятилетий, к началу 80-х гг. наметилось наше отставание. Быстро обнаружился предел роста, допускаемый тоталитарным режимом. Самые высокие достижения в науке и технике (генетика и кибернетика) оказались для него неприемлемыми, недостижимыми для понимания его адептами по причине их невежественности, необразованности и монополизации ими власти.

Почему шедшая в демократическом мире научно-техническая революция (НТР) в ушедшем столетии у нас не состоялась, а на Западе дала невиданные плоды? В ряде случаев при полном отсутствии природных ресурсов (Япония), которых у нас достаточно. Потому что НТР - феномен не только научно-технический, но и социальный, и, будучи таковым, как и социальная революция, является следствием соответствующих отношений собственности, господства частной собственности, формирующей в народе определенную социальную структуру, действенно заинтересованную в прогрессе производительных сил. Германия, например, была разрушена и ограблена не менее СССР, но быстро восстановив свой технический потенциал, достигла пятого технологического уровня в кратчайший срок (мы застряли между третьим и четвертым уровнями). Благодаря тому, что «Был сделан огромный шаг в направлении к цели, которой является освобождение хозяйства от непосредственного воздействия бюрократии» (Эрхард Л. Благосостояние для всех. Кельн. 1960. С. 27). Там исходили из принципа: «либерализация - лучшее лекарство» (там же, с. 291), считая, что только свободный общественный строй гарантирует гражданам независимость от государства» (Эрхард Л. Полвека размышлений. Речи и статьи. М., 1993. С. 571. Курсив мой.-А.Б.). Какая емкая мысль: нормальный, законопослушный гражданин должен быть независимым от государства; от него должен зависить лишь уголовник!

Ни одна из реформ, инициированных государством, не была доведена до своего логического конца, и приводили они совсем не к тем результатам, ради которых затевались Одна из самых, быть может, главных реформ - освобождение крестьян от крепостничества в 1861 году была проведена таким образом, что в её итоге, в связи с непомерно высокими выкупными платежами, продолжавшимися почти полвека, сохраняя феодальное землевладение и общинное землепользование, Россия подошла к началу 20 века с обнищавшим крестьянством. Вместо того, чтобы в социуме стал доминирующим средний класс собственников, как это стало на Западе после буржуазных революций, у нас вполне наметилась тенденция к люмпенизации населения. Столыпинская реформа, пытавшаяся выправить ошибки крестьянской реформы, но за счет ограбления крестьянской общины, сохраняя помещичью собственность на землю, вконец расстроила социальный порядок в деревне - она созрела для перманентной крестьянской войны против дворян и правительства.

19 и 20-й века утвердили неостановимый процесс погибели, к которой Россия идет уже третьим заходом. Первый этап: самый начальный (1) проявился во второй половине 19 столетия Крымской войной; (2) в 20 веке - русско-японской и (3) германской войнами; во всех них Россия потерпела поражение. На втором этапе - попытки выйти из самодержавного кризиса: (1) революции 1905-07 гг. и Февральская; (2) Октябрьская революция-контрреволюция, доведшая «тысячелетнее русское рабство» до «совершенства» в его коммунофашистской ипостаси; (3) участие во второй мировой войне (апогей «победоносного» по внешним признакам, на деле же кануна краха, такой «победы», которая неминуемо должна была привести в будущем к поражению, так как вовлекла в орбиту искусственного развития (коммунизма) почти треть мира. Третий этап: попытки выйти из коммунистического тупика: (1) хрущевская «оттепель», XX съезд КПСС; (2) горбачевская «перестройка»; (3) ельцинские «реформа» и застой, продолженные В. Путиным. Подходим к завершению этого (третьего) витка третьего этапа («Бог любит троицу»). Все попытки бюрократии реформировать государство и общество осуществлялись методом «уходя, остаться», сохранив всё тоже «тысячелетнее рабство». Поэтому-то шансов на то, что нынешний этап погибельного движения завершится выздоровлением практически нет. На поставленный вопрос великим Гоголем : «Русь, куда же несешься ты?» она сегодня отвечает агонизированием; уже ополовинилась, дальнейший распад прогнозируем, ибо принципы взаимоотношений Москвы с регионами (как и раньше - с славянскими, то есть в данном случае - с русскими, прежде всего; об отношениях с национальными автономиями нет смысла говорить - они не в счет!), приведшие к распаду СССР, можно сказать, даже ухудшились. Есть резон в утверждении академика А. Яковлева: «Петр Столыпин говорил о «коренном неустройстве» России, сегодня справедливо говорить о «государственной порче», недаром в России говорят: «порченый человек», то есть человек с неизличимым недугом» (Яковлев А.Н. Сумерки. М., 2003. С. 670). Сегодня «Россия в обвале» (А. Солженицын).

В недавнем Обращении президента В. Путина к народу (в связи с событиями в Беслане) утверждается, применительно к нашему государству, что «Слабых бьют». Каждое свое поражение бюрократия использует для усиления своих подпорок. Не понимая того, что давно уже бьют не только и не столько «слабых», сколько - дураков. В особенности тех, кто мнит себя великими с некоей мессианской ролью. Не будучи годными для нее. Ныне слабость государства не в военной и карательной силе. Пора бы понять, что, усиливая подпорки в лице чиновничества и карателей, укреплять государство не получается. Бюрократов сегодня больше, чем было во всем СССР, в котором их тоже была нужда убавлять. Здание с гниющими хребтовыми деталями подпорками не укрепишь. Нужно создавать становой хребет. Хребтом государства является гражданское общество с доминированием в нем среднего класса собственников-субъектов развития. Лжесубъекты развития-чиновники государство могут только разрушить.

Россия - аномальная конструкция: и общество, и государство, его поглотившее, -ненормальны, не естественно-исторические, а искусственно-исторические. Её господствующим классом является социальный слой временщиков, ибо чиновничество таково по определению (я подозреваю, что институт монархии и был рожден как противовес временщикам-чиновникам, с того самого момента, когда человек начал объединяться с себе подобными в сообщества, объективно не могущие обходиться без них). Временщики, безотчетно паразитирующие на народном достоянии, как «крапивное семя» безмерно размножаются, пристраивая своих детей, родню, земляков, холуев к «теплым местечкам», создаваемым по мере надобности под флагом «сокращения штатов». Совокупность классовых интересов бюрократии, несмотря на постоянные провалы проводимой ею политики, не позволяет мышлению её вождей понять безысходность положения страны, вся её надежда на «авось», на чудо ...

«Бюрократия» есть власть канцелярии. От скрещивания канцелярии с властью возникает мулоподобное чиновничество, как правило, добывающее себе пропитание «в протее лица своего», но не способное произвести ничего путного, продуктивного, заводящее общество в никуда. Неизбежно. Свидетельство тому история России после Петра !, основавшего бюрократическое государство; нам наиболее близкий исторический факт - почивший в бозе «социалистический» мир, реализовавший провидческое предположение Ленина: «если что нас погубит,-писал он незадолго до своей кончины,-то

это...бюрократизм» (Ленин В.И. ПСС. Т. 54, С. 180). Чиновник, как служащий, неизбежная составная часть социума; тогда, когда он служит господствующему классу или гражданскому обществу, он есть необходимое звено государства, служащего обществу; в этом случае и при неизбежном бюрократизме, с последним можно бороться демократическими мерами и в какой-то мере - его преодолевать, но это совершенно нереально, когда бюрократизм является сутью государства, когда его возглавляет бюрократ.

Не вернее ли будет утверждение о том, что государство, управляемое бюрократией, как господствующим классом, есть лжегосударство. Ведь оно, пытаясь решать не присущие её природе задачи, оказывается в положении, похожем на ситуацию, в которой оказалась незадачливая утка: с невероятным усилием вытаскивая клюв, застрявший в засасывающем болоте, спонтанно втыкает в него свой хвост; и так до полного изнеможения: хвост вытащит-клюв воткнет; клюв вытащит-хвост воткнет.

Непонимание присущего нашему бюрократу свойства временщика рождает сентенции о том, что благодаря нефтедолларам покупается «право элиты работать спустя рукава» (А. Яковлев). Но она в обычном режиме по-другому работать просто не может. «Выкладываются» бюрократы только в мобилизационном плане и то лишь под угрозой не оказаться в числе «врагов народа». К тому же работа бюрократов «спустя рукава» - самый лучший вариант из всех возможных, меньше бюрократических экспериментов, равнозначных экскрементам...

Что дает гуманитарное исследование?
Печальны мои суждения в предыдущих разделах доклада. И тем не менее, мне импонирует мысль-пожелание видного писателя, нашего современника, В. Ерофеева, логически совпадающее с моим толкованием народной мудрости «Бог любит троицу». Он пишет: «ныне неслыханные перемены плавят русские мозги. После Петра 1 и Александра 11 в третий раз в русской истории возникает шанс выпрыгнуть из болота. Третья попытка на протяжении трех веков. Последняя. Прыгайте, черти!» (Ерофеев. В лабиринте проклятых вопросов. М., 1996. С. 10. Курсив мой.-А.Б.).

Так, вот, чтобы «выпрыгнуть из болота», нам, «чертям», нужен теоретический прорыв в общепринятой системе русской мысли. Нужна концепция, вытаскивающая нас, по результатам её реализации, из обочины мировой цивилизации на путь процветания, однако по способам и методам его достижения не противоречащая лучшим сторонам нашей многовековой традиции, закрепленной в ментальности народа. Здесь гуманитарному исследованию, как бы, и «карты в руки».

Великий физик А. Эйнштейн, которому не чужды были вопросы общественного развития, в частности, проблемы социализма, выступал против чрезмерной амбициозности науки вообще, «социалистической», в особенности. Он писал, что цель социализма - социально-этическая, наука же о социализме не может создавать цели и еще менее способна вселять их в людей, самое большее - наука может предоставить средства для достижения некоторых целей. Л. Толстой называл убеждение в возможности сконструировать наилучшее устройство социальной и экономической жизни «суеверием устроительства».

Наука инициируется жизнью, а не наоборот, - говорил другой наш замечательный предок М. Бакунин. Надо идти от жизни, которая одна всесильна - она умеет побеждать «неизвестным способом», - писал Д. Хармс. Закрепление того, что рождено жизнью и стало вековечным законом бытия. Однако, думается, не в том смысле, как это сказано в «Чевенгуре» А. Платонова. Он цитирует сочинение некоего Н. Арсакова (1868 г.): «Достаточно оставить историю на пятьдесят лет в покое, чтобы все без усилий достигли упоительного благополучия» (Дружба народов, 1988, №4. С. 129). Наверное, так могло бы случиться, если бы: средств к жизни было в изобилии; человек не был наделен интеллектом, равно направленным и к добру, и к злу, к тому же императивно не взаимосвязанным с нравственностью; собственность не «стремилась» бы к концентрации в руках немногих, «уходя» от большинства; и много-много еще других «если бы».

Общественная жизнь, будучи инобытием природной жизни, в своем естественно-историческом русле - самовозникающая, саморазвивающаяся, самоорганизующаяся. И требует к себе соответствующего отношения с учетом этого феномена. «Царствуя» в природе, человек вторгается во всё, его окружающее, пытаясь приспособить его к своим нуждам и в ряде случаев добиваясь этого. С невиданно высоким уровнем развития производительных сил при капитализме у мыслящих людей возникла мечта о том, что, научно овладев закономерностями развития природы и общества, можно перевернуть их с ног на голову. Грех марксизма, если его выразить одной фразой, как раз состоит в этом: его обуяла гордыня коренного переустройства жизни человечества, игнорируя реалии жизни; его классики решили, будто они «схватили Бога за бороду».

Обратимся к заглавной проблеме человечества, решению которой и хотел посвятить себя марксизм. Известно: самой животрепещущей и неизбывной идеей, вокруг которой «упражняются» все, так или иначе, «человеколюбивые» политические партии и движения (не одни только марксисты!), является идея социальной справедливости. Её история, видимо, началась с того момента, когда двуногая предтеча человека становилась человеком, способным понимать её как условие своего и сородичей выживания в суровой

природе, мало что давшей из жизненных средств в необходимом для всех количестве и качестве. Она (идея) исторически утвердилась в сознании мыслящей части человечества, с одной стороны, угнетением большинства немногими богатыми и потому имущими власть, то есть социальной несправедливостью, с другой - общим пользованием рядом значимых общественных благ на началах справедливости, охраняемой «миром». Жизнью же -отсутствием в ней «абсолютной полноты благ» (Н. Алексеев) - рождена частная собственность как форма бытия важнейших средств жизнеобеспечения, огражденных определенными рамками, закрепляющими отчуждение многих людей от собственности; как форма владения ценностями, стимулировавшая непрерывное наращивание богатства отдельных людей и производительных сил всего общества, то есть в конечном счете «работающая» на общественное благосостояние.

Ошибка марксизма состояла в том, что, во-первых, исходя лишь из тенденции развития первоначальной стадии капитализма к монополизации собственности, пролетаризируя и люмпенизируя всех, кто не выдерживал конкуренции, считал их (тенденции) раз и навсегда данными и негуманными, во-вторых, к проблеме подходил только с позиции пролетариата. Между тем, развитие капитализма, шедшее до поры, до времени по Марксу, приведя на монополистической стадии к двум мировым империалистическим войнам, завершимшимся коммунофашизацией ряда стран, сориентировало буржуазию на возвращение к истокам своей революции, упразднившей монополию феодалов на собственность, рассредоточившей её в народе и провозгласившей торжество частной собственности для всех граждан. Демократизацией капитала, отказываясь от его монополизации, буржуазное государство становилось социальным. Капитализм в своем развитии развернулся на 180 градусов, не стоит на месте и западный пролетариат, который, как класс, мало-помалу сходит на нет, пополняя ряды среднего класса.

Жизнь учит желающих учиться (но не нас, дуроломов). Отсюда: отрицать возможность как негативного, так и позитивного вторжения в ход истории неразумно. Не чураться «социального акушерства», помогать истории осуществиться прогрессивно в соответствии с утвердившейся тенденцией развития, не вопреки ей, нейтрализуя, елико возможно, противостоящие ей тенденции, - такова миссия мыслящей части человечества, овладевшей наукой. Дабы сократить «муки родов» нового. Не более того: точь-в-точь как акушерка помогает роженице, которая и без нее родит, если всё идет в норме (в природе происходит, как правило, именно так). В социуме, как правило, все его процессы отягощены интересами людей, кои не всегда добрые. Поэтому-то здесь острая нужда в гуманитарных науках, в деятелях, владеющих знаниями по ним и могущих помочь своему обществу двигаться в цивилизационном направлении.

Задача социальной науки сводится прежде всего к обнаружению определяющей тенденции развития в самой жизнедеятельности общества, которая обеспечивала ему выживание, его прогресс. В нашем случае - надо найти такое соотношение частной собственности с общественной, которое бы, во-первых, не отчуждало работника от собственности, во-вторых, формировало бы такую общественную собственность, которая бы делала её и частной всех и каждого в отдельности, но не «собственностью» бюрократии, как это произошло при коммунистическом огосударствлении экономики и происходит (на иной лад!) при постсоветском режиме. На этом пути - и только на нем в условиях России - и может быть решена заглавная общечеловеческая задача.

Проблема, однако, в том, что концепция, основанная на таких началах, не может быть востребована господствующей бюрократией и навязать её мы не в силах...
«Интеллектуальная собственность в гуманитарном измерении: сб. Ст. По материалам Междунар. Теоретико-методол. конф , 6. апр. 2005 (Рос. Гос. Гуманит. Ун-т. М., 2005.
ИНТЕЛЛИГЕНЦИЯ В ГОСУДАРСТВЕ РИСКА

На втором всероссийском политологическом конгрессе (апрель. 2000 г.) руководящие политологи в своих докладах высказали ряд серьезных претензий к научной интеллигенции: о неразработанности или недостаточном внимании к наиболее-важным проблемам политологии. В докладе президента

Академии политических наук С. Рогачева на упомянутом конгрессе указан примерный перечень важнейших, еще не исследованных проблем: о разнообразии социальных форм я их конвергенции, о национальной идее, авторитаризме, сфере федеративных отношений (Россия. Политические вызовы XXI века. Второй всероссийский конгресс политологов 21 — 23 апреля 2000 г. М.: РОССПЭН. С. 8, 9). Но нет главной проблемы, без решения которой решения по перечисленным проблемам, не имеют существенного значения, не говоря уж о сом, что они без нее и не могут быть решены. Я имею в виду, что мы живем в государстве, в котором нет разделения властей, точнее сказать, государство «свою» (как оно сегодня это понимает) власть разделило на три составные: исполнительную, законодательную и судебную. А где же власть общества?

Много говорится о бюрократизме, необходимости с ним бороться, но нет понимания того, что он в нашем государстве непобедим, потому как он есть его сущность. Реальная борьба против бюрократизма в России означает борьбу против ее государства с целью коренного его переустройства. Однако такую идею никто из политологов не выдвигает, не обосновывает. Мы — очевидцы подтверждения прогноза В.И. Ленина о том, что, если что и погубит Советскую власть, то это — бюрократизм. Ждем очередной погибели государства?!

У нас борьба с ним уподобляется сказочной борьбе со Змеем Горынычем: на место огрубленной одной его главы вырастают две: сегодня чиновников в ополовиненной стране вдвое больше, чем: в СССР, хотя и там их было в несколько раз больше, чем надо.

Бюрократическое государство, будучи неким аналогом паразитического феодального государства (с той лишь разницей меж ними, что второе было представлено потомственной аристократией и потому относительно культурной, а первое — без роду и племени чиновными холуями с низким уровнем культуры и психологией хапуг-временщиков), нереформируемо так же, как было нереформируемо феодальное государство. Поэтому его упразднение стало возможным лишь революционным путем. Каков же выход из нашего, бюрократического, государства? Россия «сыта по горло» революциями, последняя из которых переросла в невиданной жестокости гражданскую войну. Это, с одной стороны. С другой мой взгляд, у нас для нее пет соответствующей социальной базы, способной организованно и последовательно довести ее до конца. Располагаем лишь базой для социальных вспышек и бунтов в лице пролетариев физического и умственного труда, ныне ускоренно люмпенизирующихся. На упомянутом конгрессе в своем докладе я говорил: что Россия никак не может вырваться из порочного круга заданных ей государством политических условий; а ней никогда не было полнокровного многомиллионного «субъекта развития» в лице производительного среднего класса собственников. Далее я сказал, что ни один народ, как мы, не тратил столько времени и средств на преодоление постсоветского кризиса: все фашистские и милитаристские государства после их поражения или смерти (отставки) диктатора за какие-нибудь 3-5 лет обретал и нормальное цивилизационное развитие, а иные из них, спустя некоторое время, задавали тон в нем всему человечеству (Германия, Япония) или своему региону (Чили): а наш «воз и ныне там». В чем причина нынешних наших неуспехов и наоборот — процветания бывших фашистских государств'? В том, отвечал я,- что коммунистический режим еще более последовательно, чем дореволюционное Российское государство, ликвидирован о «субъектов развития» собственников всех рангов; я фашизм, будучи порождением крупного, финансового капитала, не уничтожал основу капиталистического развития частную собственное!!. не позволял крупной буржуазии монополизировать до степени устранения с рынка мелких и средних собственников; последние в условиях демократии и стали базой восстановления нормального капиталистического развития. (См. Россия. клинические вызовы ХУЛ века».- С. 654) Никаких перемен у нас, в смысле сказанного тогда, за последующий период не произошло. Топчемся на мал е и по той же причине...Ныне, как и во все переломные периоды нашей истории, резко участились нападки на интеллигенцию, Вроде бы она -виновник всех бед в России, как прежних, гак и теперешних едино действующей организационной структурой (см.: В. Шевченко // «Интеллигенция в обществе риска». С. 134).

 Интеллигенция в силу ее сугубо индивидуалистической,«штучной» природы, может быть объединена лишь в организациях клубного свойства: академических сообществах, семинарах, конференциях, съездах и т.п. В них она излагает свои умные (и не очень) мысли, разработки общезначимого характера, из которых власти предержащие, хозяйственники, организаторы культуры и т.п могут черпать подходящие для совершенствования своей деятельности проекты, предложения по управлению государством, экономикой, культурой и т.д. Но это не одна лишь функция поставщика интеллекта. Пожалуй, не менее важная — и для власти, и для всего народа - миссия, сформулированная Станиславом Ежи Лецем: «Интеллигенция это слой, который предохраняет от хамства». Во всем, всех и вся. Ибо сущность интеллигента «умственная порядочность» (Д.С. Лихачев).
Российские социал-демократы не смогли бы преобразоваться в действенную партию, если бы их ленинское крыло не порвало с меньшевиками-интеллигентами. Интеллигенция ни в коем разе, по определению, не может действовать «во что бы то ни стало и что бы ни произойти»; она исходит из «с одной стороны, и, с другой стороны», потому как счастье всего человечества не стоит «слезинки одного ребенка» (кажется так, по смыслу, формулировал великий интеллигент! Ф.М. Достоевский). Поэтому-то КПСС лимитировала членство интеллигентов у себя, хотя она уже мало чем отличалась от настоящих пролетариев, И тем не менее, КПСС развалила именно интеллигенция, которую и назвать-то интеллигенцией не совсем верно. Но ее хватило на «не совсем» партию, пытавшуюся претворить в жизнь утопически-реакционное учение и потому к концу своего бытия полностью маразматически-разложившуюся.

На наших глазах играют в чехарду, с позволения сказать, политические партии, которые возникают и исчезают. Все они создаются интеллигентами, вернее сказать — образованными людьми, самого разного толка, начиная от демократических кончая полуфашистскими и т.п. Почему так происходит? Да потому, что все они не имеют действенной социальной базы. Не будучи политически объединяемой социальной группой, интеллигенции нежелательно пробавляться и хождением во власть. Россия «проходила;;, этого рода опыт дважды: во Временном правительстве 1917 года и «перестроечно-реформаторском» правительстве 90-х п. 20-го века. Результаты неутешительны. В наших условиях «неправильного» государства (без гражданского общества), когда оно само — все, то есть в условиях господства бюрократии, никто — ни левые, ни правые, если они пытаются там быть «белыми воронами», а не холуями бюрократии, кроме чиновничества, не могут быть во власти. Проникшая же туда по причине каких-то экстремальных обстоятельств, например, в момент торжества «уличной» демократии, при дискредитировавшем себя правительстве, как это случилось в ['оды потери власти КПСС, демократическая интеллигенция очень быстро оттуда выталкивается. Не столько нагому, что руководит некомпетентно (бюрократия руководит не менее некомпетентно), а потому что у нее нет своей социальной опоры; ее на глазах всего общее та с позором выгоняют (Е. Гайдар, А. Собчак и другие) или она сама предпочитает уйти (Г. Попов и другие) яти не идет во власть (Ю. Афанасьев и другие). 'Гак что «без радостей была любовь, и разлука — без печали». Хождением во власть интеллигенции бюрократическую суть государства изменить нельзя. Субъекта функций)

 Как себя нести, исходя из своего социально-природного призвания? Человек пребывает в мире, в котором «разрыв между сущим и должным всегда явен и не устраним», и потому «перманентным состоянием «интеллигентского сознания/» является критика существующего и выработка политических, экономических, национальных и других программ и проектов общественного переустройства» (С. Кагиян //«Интеллигенция в обществе риска», с. 318;: «участвуя в формировании зон социального риска, интеллигенция вместе с тем выполняет самодетирминацни духовного бытия человеческой общности»

1 . Уразалиева. Там же. С. 47

Интеллигенция должна помнить, что «нашей власти не бывает» (Л. Баткин). Потому что в жизнедеятельности общества есть такая закономерность (явление) как относительная самостоятельность всего того, что возникает, утверждается и умирает. Власть, рожденная даже самим народом, будь она самая, что ни на есть демократической и составленной только из добропорядочных людей, обретает относительную самостоятельность от электората, занята, прежде всею, сохранением себя, а уже потом — заботой о тех, кто ее создал Перекосы в деятельности власти абсолютно неизбежны. Действуют-то ведь люди, субъекты, к мышлении которых субъективность объективна. Потому-то, как говорил Дизраэли, «без сильной оппозиция не устоит ни одно правительство». Если массовая социальная опопа демократ ического правительства демос, народ-собственник, то его непосредственный помощник более ценный, чем любая когорта самого квалифицированного, преданного ему окружения, — умная, смелая, без комплексов, оппозиция, мимо пристального взгляда, которой ним1!и из деятельности правительства не пройдет. Как говорил другой умница —- Блез Паскаль: « Опираться можно только на то, что оказывает сопротивление».

Следовательно. Государственное отщепенство интеллигенции явление вечное: относительно авторитарно-тоталитарного режима в духе антагонизма, относительно демократического«критически-конструктивное» (Ф. Минюшев). В обеих ипостасях проявляется наш истинный патриотизм: настоящая любовь к Отечеству требовательна; ее отсутствие к именно в этом качестве и довело страну до сегодняшнего положения.

 Надо сказать и то, что российская интеллигенция во все века занималась «улучшательством» государства: либералы -самодержавного, совковая — коммунистического, теперь этим ке занимаемся мы. «Улучшаем» то, что не подлежит (не поддается) улучшению. «Конструктивизм» наш никому не 11 жен, с ним происходит нечто похожее на «Демьянову уху».

Жалобы на то, что «идейно, идеологически» интеллигенция (ало востребована властью (О Карпухин. Там же, — С. 217), 1сла не имеют. Когда, вообще, она была востребована Государственная бюрократия ни раньше, ни теперь не нуждалась и не нуждается во всех группах интеллигенции, ей нужны интеллектуалы технического и технологического цеха, а гуманитариев она держала в голоде а холоде, гноила в тюрьмах, казнила, в лучшем случае — выдворяла из страны.

Есть еще одна подгруппа интеллигенции наследие советского времени, которая «обнаружив свою, прежде всего профессиональную неподготовленность к существованию в новых условиях, а также немалую идеологическую закомплексованность, ушла в «новый догматизм», псевдооппозиционность. В арсенале ее идейных концептов антиглобализм, проповедь исключительности «русского пути ослепленный этатизм» (Д. Попов. Там же. — С. Справедливости ради, надо признан., что эта часть наших «братьев и сестер» - - наиболее страдающая, можно сказать, материально нищенствующая, йогом;, и обозленная сверх меры. Кстати сказать, основная масса людей умственного труда ввысокоразви'1 ы\ капиталистических странах имеет средний жизненный уровень (естественно, применительно к их жизненным стандартам), не особенно отличающийся от уровня жизни людей физического труда, и может быть, чуть выше. Резко выделяются талантливые люди, > которых есть что продать, конкретно ответить соответствующий спрос соответствующего сектора рынка. Не случайно и у нас сейчас преуспевают те кто наиболее адекватно отвечает в соответствии г девизом: «хлеба и зрелищ!» производства для хлеба требуются интеллектуалы, для зрелиш - деятель искусства, спорта. Жизнь дана человеку в качестве дара для счастья (удовольствия). И все то. что не совсем соответствуе1 этому предназначению или не особенно заметно его присутствие, не пользуется достаточным уважением со стороны общества, а то и отвергается им. Объективно. Ничего с этим поделать нельзя. Интеллигенции, той ее части, профессиональная деятельность которой востребована, скажем помягче, недостаточно толстой пачкой шелестящих купюр, придется с этим смириться. Государство, распределявшее по правилу: «всем сестрам по серьгам» (некоторым, более «равным», чем другие, - - чуть больше), уходя в безвозвратное путешествие, «приказало долго жить».

Однако, кажется, другого, кроме «улучшательства», нам не дано.. Эта проблема тесно переплетается с -публичной сферой одного из основных полей, если не главного, приложения сил интеллигенции в жизнедеятельности народа. Ей на Втором конгрессе политологов был посвящен специальный доклад Ю. Красина. Но будучи одним из лучших докладов, в нем почему-то нет последовательной постановки вопроса о том, кто же и что же препятствует России демократизироваться.

Ответ на вопрос как бы двоится: с одной стороны, виновата бюрократия, каким-то образом, по автору, отделенная от государства, мол, зажатого между нею и олигархическим капиталом; с другой демократия «не смогла», (себя дискредитировала). На самом же деле, демократию нельзя дискредитировать, как нельзя скомпрометировать правду жизни. Демократии, как таковой, еще не было в России никогда, были, и не раз, отдельные демократические попытки, предпринятые некоторыми группами демократически настроенной интеллигенции, которая, известно, в России пока что беспочвенна — ее демократизм почерпнут не из жизни, а из книг. Автор сетует на то, что массами востребован авторитаризм. Это вполне естественно объективный процесс жизнедеятельности пролетариата, целиком и полностью основанной на «порядке», формируемой фабрикой, учреждением, казармой и т.п., в которых проходит его бытие. «Глубинная причина» усиления авторитаризма в этом, поскольку у демократии нет своей социальной опоры, по каковой причине она, придя к власти в 90-х гг., ничего не могла сделать существенного. Полнота власти была и есть у бюрократии. Те демократы, которые прошли было во власть, один за другим либо выдворялись оттуда, либо сами, будучи не в состоянии сделать что-либо путное, ее покидали. Чтобы они могли действовать и полную силу, им нужна была поддержка извне, из общества; оно же состоял!) из одних пролетариев, интересы которых сосредотачивались на «порядке», к тому же они были растерянны резким спадом своего благосостояния и грабежом государственного добра номенклатурой вкупе с жульем. Надо понимать, что «демократия» при господстве бюрократии в государстве не может быть дееспособной и ее нельзя обвинять в том, что она что-то «не смогла» сделать, потому что не может сделать по определению, объективно. Демократия — «продукт» рыночной экономики с доминирующей в пей социальной составной классом средних собственников, в их отсутствие «демократия» — книжная, досужая, представленная прогрессивными, нравственными кругами интеллигенции и только, следовательно, политически мало значимая. Красин размышляет: «Разумеется, все это не означает, что свертывание публичной сферы в российском общее! во предопределеноследовательно, усилия. направленные на ее развитие и лишены смысла мягкая форма авторитарной власти сможет при благоприятных условиях эволюционировать к сторону сильной демократии, предполагающей наличие развитой публичной сферы» (Россия. «Политические вызовы XXI зека. Второй всероссийский конгресс политологов». 21 — 23 апреля 2000 г. М.: РОССПЭН. 2002. - С. 74). Во-первых, о каких благоприятных условиях идет речь, откуда им взяться"' Был ли в России когда-нибудь «мягкий авторитаризм»? Но, к сожалению, свертывание политическом сферы «предопределено»: бюрократия не настолько глупа, чтобы мостить себе дорогу к небытию. Автор определил каркас публичной сферы в лице социальных движений, ассоциаций и объединений гражданского общества. средств массовой информации, переговорно-согласительных механизмов и процедур все они не могут быть дееспособными в бюрократическом государстве, они зависят от него и могут быть пресечены в любое время. Поэтому говорить о какой-то действенной роли публичной сферы в выборе варианта политического развития - несерьезно, ч без нее добиваться сдвигов в общественном о знании в поведении различных политических сил, ослабления консолидации правящей элиты, ее воли и действий, о которых говорю автор, невозможно. Все, о говори! Юрий Андреевич, применимо не к нашему государству Его убежденность в том, что наличные институты гражданского общества в состоянии ((всерьез противостоять авторитарным поползновениям» (там же, с. 75) повисает в воздухе. Оно бы, конечно, неплохо «нашему теляти да волка съесть»... но увы и ах! Никаких симптомов, хотя бы намекающих на такую возможность, нет.

Итак, извечная социально-политическая болезнь России -противостояние народа и власти. Единение их имело место быть лишь в войнах, особенно оборонительных. Отсутствие единства между ними в остальное, мирное время с легкой руки «веховцев», Г. Федотова («революции -продукт интеллигенции») и других, включая господствующее мнение нынешних интеллектуалов, объясняется деятельностью интеллигенции, которая в целом характеризуется антигосударственной, по своему мировоззрению. Однако следует уточнить: не вообще против Российского государства, а против такого, который угнетает народ, прочив бюрократического, его господствующего класса - - бюрократии. Известный социал-демократ Петр Струве выдвигал тезис «отечество как собственность». Он утверждал, что с государственным отщепенством интеллигенции будет покончено, когда она обуржуазится. Реалии перехода к рынку подтверждают правоту Струве: та часть нашей интеллигенции, которая сумела ринуться в рынок с пользой для себя, уже - не отщепенец, („'овеем наоборот - она уже не беспочвенна, они предпочитает делать деньги на Родине, она против «утечки мозгов», коей промышляют все те, кто не имеет собственнических корней в своем государстве, превратившем их в «перекати-поле». Интеллигенция, таким образом, в России -практически единственный реальный социальный резерв для будущего массового среднего класса собственников
Многовековая неустроенность России непосредственно связана с тем, что у нее нет «субъекта развития» и лице массового среднего класса собственников. Иго отсутствие до сих пор не позволяет формировать гражданское общество, социальной базой которого он является. И как следствие страной в течение ряда веков в роли фактического господствующего класса правит бюрократия.

Реформы буксуют, народ обескуражен. Власть стремится набраться силы, усиливая авторитаристские тенденции, которые, вообще-то говоря, никогда особенно и не уменьшались. Коль скоро государственный авторитаризм — наша судьба, есть смысл порассуждать о нем, как, быть может, последней зацепке, ухватившись за которую попытаться вытянуть себя из государственно-социального болота, засасывающего нас все глубже и глубже. Думается, нас не должно смущать, что предлагаемое сродни метод барона Мюнхгаузена. Не столько потому, нет других способов они есть, а потому, что бюрократия их не приемлем, а мы не в силе им их навязать.

На втором конгрессе политологов был сделан доклад Р.Латыповым об опыте авторитарных демократий. Исследовательпришел к весьма оригинальным выводам по ряду стран
Восточной Азии, Персидского залива и Южной Америки,обозревая их опыт за 1950 Он пишет: «Вступая на путь рыночно-ориентированной грнизации, эти страны .; а [ала усилили политический контроль. что, в конечном счете. привело к созданию базовых цементов демократии (например, средние обеспеченные слои осги . , Л. Б.), открытость во внешний мир, интегрирование в мировую экономику) ...эти политические режимы сначала устанавливали диктаторские системы, а затем (или одновременно) проводили агрессивную политику государственной интервенции в рыночную экономику с одновременным стимулированием последней», Таким образом, осуществляется комбинация правительственной интервенции («видимой руки) и рыночных сил (адамемитовской «невидимой руки»). США и другие ведущи капиталистические страны не боятся вкладывать огромные средства даже в Китай с его, якобы, «коммунистическим) руководством думается потому, что формирование массового среднего класса неизбежно, но определению, приведен к демократизации этих стран (что уже в большинстве этих стран привела к тому, что Автор постуди пути, два варианта демократии авторирны» либеральный, отражающие структурно исторический опыты...», восточные .демократии с иной, чем Запад, придется делать то же» ("там же — С. 568 — 570).

Так-то оно, возможно и так, да беда в том, что между авторитаризмом и тоталитаризмом различие не велико, переход от первого ко второму незаметен, тем более что последний более соблазнителен для власть имущих. И вот еще почему: в исследованных автором странах был и есть довольно многочисленный средний класс, которого в России нет. Но есть одна очень важная предпосылка для принятия обсуждаемого варианта — это отсутствие у русской нации «гения формы» (Н. А. Бердяев). Этот «органический» недостаток нации (если он имеет место быть!) соблазняет оправдать исторический факт государственного приоритета на земельную собственность и вообще российскую традицию бессобственнического состояния простого народа, то есть его большинства, да и у дворянства собственность долгое время зависела от службы государю или от так называемых «общих дач» с монастырями. Дело в том, что собственность требует формы, оформления, иначе она ничейная, со всеми отсюда вытекающими негативными последствиями; государственная же собственность тоже, конечно, почти «ничейная, но все же огражденная оформлением законами и ими защищаемая.

 Природно или под многовековым традиционным воздействием государства русский человек стал таковым — сейчас судить трудно. Я склонен в этом винить государство. известно, — предельно консервативное учреждение, своей политикой и практикой колонизации сопредельных чужих земель, территориально стало безмерно огромной, которой пользовалось на экстенсивных началах. В этих условиях «...функционирование многих отраслей экономики без важнейшей роли государственного сектора, элиминировавшего безжалостные механизмы стоимостных отношений, было бы невозможно на всем протяжении российской истории вплоть до начала XX века» (Леонид Милов. «Географические факторы исторического прогресса», «Независимая газета». 23 апреля 2003 г). Но факт остается фактом — он сегодня таков. И по этой самой причине он заклинился на антисобственничестве до степени «куда ни кинь — - все клин». Выправить этот недостаток можно лишь русским же методом; «клин вышибается клином», то бишь преобразовывая русского человека из не собственника в собственника. Другого способа я не вижу.

Исходя из сказанного выше, я могу сейчас предложить нечто, совеем не присущее моему мировоззрению. Не пора ли интеллигенции встать на позицию приятия власти, к сожалению, нехорошей, как с точки зрения компетентности, так и нравственности, по, быть может, все-таки, не сплошь жульнической. Ведь другой-то нет. Добрым к ней отношением воспитывать ее, злом не воспитаешь — на недоброе к ней отношение она отвечает тем же. У моего (татарского) народа говорится: «кинувшему в тебя камнем, кинь еду (пищу)». Может быть, впрячься с ней вместе в одну «расейскую» телегу-колымагу и попробовать вытащить ее из ямы, в коей пребываем несколько веков?!

Конечно, лучше было бы попробовать решить проблемы России форсированным созданием среднего класса собственников — «субъекта развития». Благо для этого имелись возможности: вся собственность была «общенародной», ее надо было индивидуализировать на началах сособственничества граждан в национальном богатстве, как сердцевины, основания совместной деятельности самоорганизующихся людей на свое и всех других благо. С соответствующим механизмом, исключающим разорение большинства ради обогащения меньшинства; думается, что такая возможность еще не совсем исчезла. Но этот вариант неприемлем бюрократии, по известным причинам.

Слишком плохи дела в стране: не до борьбы различных стратегий друг с другом («не до жиру — быть бы живу»). Надо объединяться, содействовать друг другу. Беда, однако, в том, что власть олигархически-криминальная. Можно ли сотрудничать с таким государством?! Вот вопрос вопросов.

«Власть и общество: региональный аспект взаимодействия: сб. Науч.-публицист.работ (Рос. Ассоц. полит.. науки. Екатеринбург, 2005
"НА БЕЗРЫБЬЕ И РАК РЫБА" (К ВОПРОСУ О РОЛИ ПОСТСОВЕТСКОЙ ИНТЕЛЛИГЕНЦИИ В СОЗИДАНИИ ГРАЖДАНСКОГО ОБЩЕСТВА)

Перестройка была начата демократически настроенной интеллигенцией, продолжена, в качестве "реформации", возникшими, можно сказать, на пустом месте (вследствие неорганизованности, беспечности и благодушия элиты интеллигенции, не исключаю и её нежелания "марать руки"), новыми финансовыми воротилами; завершается же, кажется, "силовиками".

Многовековая неустроенность России непосредственно связана с тем, что у нее нет "субъекта развития" в лице массового класса собственников. Его отсутствие до сих пор не позволяет формировать в стране гражданское общество, социальной базой которого он является. И как следствие — страной в течение ряда веков в роли господствующего класса правит бюро-кратия. Российское государство, по сути своей, — бюрократическое, недемократическое, неправовое. Это же обстоятельство лишает инициативно мыслящую народолюбивую часть интеллигенции возможности создать свою дееспособную политическую партию, способную организовать противодействие волюнтаристской деятельности бюрократического государства, действующего по принципу "что хочу, то и ворочу". К тому же: её верхние слои ангажированы властями — значительная часть бюрократии представлена именно ими. Низшие и средние слои также зависимы от работодателя —
пока государства в основном [в ближайшей перспективе эта зависимость будет уменьшаться в связи с расширением негосударственных рабочих мест].

В нашей ситуации я предложил бы нижеследующий вариант выхода из тупика.

Не Бог весть какой "средний класс", но тем не менее, хотя бы структурно, другого класса в его роли, кроме интеллигенции, у нас нет. "В современной России единственной социальной группой, потенциально способной к обязанной взять на себя роль субъекта развития, является интеллигенция интеллект народа ...".Её сила не только в том, что она являет собой существенную, многомиллионную долю общества. Она сегодня, будучи носительницей знаний, в силу уже одного лишь этого обстоятельства, становится вершителем судеб нации. Ибо человечество ступило в век информатизации, когда продвинутость любой страны, её мощь, жизнеспособность измеряется "индексом человеческого развития", важнейшим критерием которого является уровень образованности народа, то есть масштаб знаний.

Помянутая миссия интеллигенции объективна. Она содержит в себе высший интеллект нации. А интеллект, чтобы не обречь себя на смерть, ш может не пребывать в непрерывном поиске нового. Поэтому интеллигенция, — сила разрушительно-созидательная, находящаяся в конструктивной оппозиции к действительности, даже вполне приличной, но долженствующей стать еще лучше (поэту "мало конституции", сказал А. Блок). Она не дает людям быть лежебоками.

Государство же, по природе своей, консервативно (что иногда бывает и полезно: любителей всё перекраивать, переделывать ой как много!). Но только иногда, не всегда. Государство создано ради поддержания существущего порядка, установленного, по замыслу правителей, на вечные времеа. Недаром испокон века и по сей день историческое место интеллигенции определяется критическим отношением к государству. Отказавшись от него, интеллигенция перестает быть самой собой, превращаясь в конформистски служилого, батрака господствующего класса.

Мышление интеллигенции есть отражение сознания народа, всего в нем честного, страдающего. Лучшие, наиболее талантливые и образованные её представители видят дальше многих, слышат раньше других "подземный гул" в сердцах миллионов и имеют обыкновение просвещать их, приобщать к Истине, спрятанной правителями за семью печатями. Поэтому-то она — первая жертва реакционеров: вся история самодержавной России и Советского Союза обагрена кровью более всего интеллигенции. В лучшем случае особо талантливых её представителей выдворяли из страны, лишали Родины, объявляли сумасшедшими. В худшем же ... Впрочем, не буду напоминать хорошо известное из нашего прошлого, усугубленного её нынешним бедственным положением.

В итоге интеллектуальный уровень общества издавна весьма низок. Коммунисты, владея "единственно верным учением", не нуждались в интеллекте нации, более того — он им был помехой, отвлекавшей от "правильной дороги", по которой они вели народ к "светлому будущему". Думается, что тайна интеллектофобии сокрыта в исподволь навязанном народу господствующими классами в течение веков взгляде на интеллигенцию как на некую надстройку над простыми людьми или как на промежуточный слой между народом и господствующим классом Таковым, точнее — в роли "третьего элемента", "третьего угла" желательной треугольной и потому устойчивой "Русской системы", сейчас являющейся "двуугольной" (Власть и Популяция), по определению неустойчивой, как её считают некоторые интеллектуалы. Но, как видим, — в качестве укрепляющей "Русскую систему" силы. На самом же деле она — одна из составных социальных страт народа, тесно связанная со всеми другими, и потому, будучи его концентрированным мозгом, аккумулирует в себе их чаяния и стремления. По мнению классика российской исторической мысли В.О. Ключевского, "интеллигент диагност и даже не лекарь народа", интеллигенция должна вовремя замечать раны народа, её дело в соответствии с древнеримским:

"пусть будут бдительны консулы", а "народ сам залижет и вылечит свою ра-ну...".

Как дооктябрьская, так и последующая политика Российского государства по отношению к интеллигенции была сугубо негативной. В интеллигенте сильно личностное, индивидуальное начало, что безмерно раздражает власти предержащих. Названного свойства очень не хватает нашим людям. Причина тому — традиционная лишенность наших людей собственности, влекущая за собой их зависимость от других. Плюс воспитание в традициях восточной философии соборности, государственности, поклонения власть имущим, должностным лицам и презрения к рядовым людям. Преуспевают народы, определяющая философия которых личностна, индивидуалистична, ориентирована на развитие каждого человека, что и ведет к развитию всех. В отличие от восточной философии, направленной на игнорирование личности во имя, якобы, интересов коллектива, фактически же давящей всех, его составляющих.

Среда обитания интеллектуалов заведомо пустынна, как следствие ущербности генофонда нации, подвергнутой геноциду. В результате революций и гражданской войны 1917-1920 гг. страна полностью лишилась элиты — около 3-х миллионов человек ушли на Запад, (частично и на Воток). В последующие годы коммунистами выбита почти напрочь интеллигенция (из которой, как известно, и формируется в основном элита общества), в её развитии (биологическом и культурном) нарушена преемственность. Они создали свою "интеллигенцию" на "чистой доске "Чистой от культуры, добрых традиций, но запачканной утопически-реакционной идеологией, бескультурьем, фанатизмом. Следовательно: "Ни о какой элите в сегодняшней (да и вчерашней) России не может быть и речи. Её давно уже не было, нет и в настоящее время", "нами правят — и в политике, и в экономике — не элиты, а группы людей, к которым наиболее применимы и соответствуют их духу, целям и методам работы такие понятия, как "клики", "кланы", "касты". По сути, российская интеллигенция только формируется. Я имею в виду — в массовом масштабе. Сегодня имеются лишь отдельные "экземпляры", ко они не могут делать погоду. Им приходится действовать в среде "образованщины", которая оккупировала все командные высоты в сфере культуры. Из России выживаются не русские по национальности, но лучшие и одаренные деятели русской культуры, немало и самих русских, добровольно покидающих ее по материальным и иным соображениям.

Есть интеллигенция и интеллигенция. Установившийся после августовского путча правящий режим, включив в себя видных представителей интеллигентной элиты, обеспечил себе поддержку со стороны демократических организаций, главную среди них "Демократическую Россию". Это позволило ему начать и проводить открыто антинародную экономическую политику, суть которой "прихватизация" госчиновниками и дельцами государственной собственности и обнищание народа. На этой почве произошел раскол в демократии. Растерянная, разочарованная наиболее активная часть неангажированной властью интеллигенции отошла от политики, занялась в основном выживанием.

Некто Л. Бежин, не мудрствуя лукаво, рассуждает в газете-рупоре интеллигенции: " ...бывают времена, когда нельзя обойтись без общества, ныне же самое время сказать: будь один, братец!". По всему видно, что общество идет ко дну. Так, туда ему и дорога. А мы, "братцы-интеллигенты", сами по себе, останемся на плаву. Интеллигентофобы могут торжествовать: оторвали интеллигенцию от политики, дело, начатое "Вехами", побеждает

Милостивые государи! Не может она этого себе позволить, если бы и страстно желала. В поведении людей есть нечто объективное, от них не зависящее, есть и нечто субъективное, ими определяемое. Оппозиционность интеллигенции — явление объективное. Она может перерасти и в революционность, если власть будет продолжать не прислушиваться к гласу народа, то есть — к гласу Божьему, как у нас исстари говорится. "Нашей власти не бывает" (Л. Баткин). Не бывает такой власти, которую не нужно бы- ! ло бы критиковать. Долг интеллигенции воспитывать политиков, говоря им правду в лицо, хотя бы чуть-чуть раньше, чем это "скажет" им толпа своим, ей присущим, способом разрушения всего и вся.

Тем более это необходимо делать, что интеллигенты, идущие во власть, сплошь да рядом оказываются нестойкими, "перед искушениями славы,' власти, комфорта" (Ю.Г. Буртин), Почему "нестойки" и не только во взаимоотношениях с властью, но и друг с другом, внутри самого демократического движения, то и дело раскалывая его ряды? Да потому что мы, демократы, всего-навсего сами себя или в лучшем случае свои партии (движения) в несколько сот (тысяч) человек только и представляем. Мы —безответственная демократия. Чтобы быть стойкими, нужно иметь на что опереться, массовую социальную базу, которая была бы способна и поддержать демократов и спросить с них. Такой базы у нас нет. Пришедшие к власти, даже если они до этого были демократами, начинают руководствоваться властными функциями и только Объективно. Контроля за ними нет.

Поэтому наши взоры! должны быть обращены к интеллигенции, не ставшей властью. Но такая интеллигенция в массовом масштабе может формироваться не нашим обществом наемников, а обществом собственников, многомиллионными классами собственников. Круг вроде бы замкнулся: нет таких классов — не будет и соответствующей интеллигенции. Да не исключено, что придется пройти мучительный процесс зарождения класса собственников, чтобы сформировалось гражданское общество со своей интеллигенцией. Хотя этот процесс можно было бы и ускорить, облегчить, создав миллионы собственников разгосударствлением экономики, обеспечивающим стартовое равенство всем гражданам. Кому это по силам? Не сегодняшним исполнительной и законодательной властям — у них другие цели. Возможно, народу предстоит добиваться созыва Учредительного собрания для решения одного лишь вопроса о собственности.

Однако "под лежачий камень вода не течет". "Спасение утопающих — дело самих утопающих". Пора интеллигенции, наконец» понять, что она сформировалась в отдельную от других социальную группу со своими личностными и социальными интересами людей умственного труда. Теперь стал аксиомой тезис о том, что от роста знаний впрямую зависит прогресс общества или точнее — выживание человечества. Ибо некогда предсказанный Апокалипсис кажется, осуществится не в отдаленном будущем, во-первых, по причине невероятного усиления социального напряжения в большинстве стран мира, во-вторых — и это, пожалуй» еще более опасно — предстоящей экологической катастрофы. Императив времени: интеллигенции немедленно нужно перестать быть служанкой то господ, то "гегемона", и заняться собой, своими делами, н а деле являющимися делами общества: "в тяжелом положении стране нужна мобилизация мозгов. Мозги — главный ресурс России" (Н. Моисеев). Только при этом условии она выйдет из состояния неценимой, постоянно преследуемой, изгоняемой из страны, становящейся первой жертвой во все смутные времена частью народа.

Сегодня Родина нуждается в демократических лидерах. Первейшей задачей интеллигенции является создание своей массовой политической партии, составленной из учителей, врачей, инженеров, юристов, ученых и т.п. В ней прошли бы школу политической деятельности будущие лидеры и не отдельных классов, как сейчас, а России в целом. Партия выпестовала бы вождя общенационального масштаба,

В учении единственного, не дискредитированного диалектика нового и новейшего времени Гегеля сформулирован закон: "Судьба народа, стремительно приближающегося к политическому упадку, может быть предотвращена только гением". Мир знает такой опыт: Франклин Д. Рузвельт в начале 30-х гг. прошлого века в США, переживавших невероятной тяжести экономический кризис; Шарль де Голь во Франции в начале 60-х гг., оказавшейся в связи с распадом колониальной системы в тяжелейшем политическом кризисе» чуть было не приведшем к победе в ней ультрареакционных националистических сил. В России однажды такое действо было свершено Лениным. Он незадолго до своей кончины понял, что что-то путное в общественном развитии можно делать, не переворачивая всё вверх дном, а приспосабливаясь к миру, ко всему тому, что в нем укрепилось и торжествует, прежде всего, к частнособственническим, рыночным отношениям, упразднение которых стало катастрофой для народа. По-моему, возможность гапертрофированной роли личности в такой ситуации объясняется тем, что нет класса, способного держать в узде любые личности» а есть лишь классы, могущие идти за яркими личностями» выражающими их конкретные сиюминутные интересы, классы» у которых нет стратегического толка интересов, кои бывают у собственников.

Исходя из того, что наша современность с этой точки зрения мало чем отличается от предшествующих кризисных периодов российского бытия, я допускаю возможность появления "нового Ленина", при котором власть стала бы прочной, авторитетной в народе. Она сумела бы убедить своих "сукиных сынов" в том, что нет резона продолжать губить Россию, с гибелью которой придет гибель и им, и что надо вытягивать ее из тупика путем, уже давно опробованным передовыми нациями с поправками, извлеченными из отечественного опыта. Российский путь "народного капитализма", начало развитию, которого было положено Лениным в 20-х гг., был весьма успешен. Путь этот — нэп + кооперация (охватывающая поголовно все население страны, в которой каждый — индивидуальный частный собственник). Решение наших проблем государством (сверху) — традиционно и потому понятно и приемлемо народом, а это — неоценимое преимущество перед всеми остальными проектами. Потому как исключается хаос, будет хотя бы относительный порядок» ностальгия по которому ныне выражена почти всеобщим желанием усилить государство, несмотря на то, что все мы знаем его бездарность и коррумпированность. Ибо бандитский порядок, тем не менее, тоже есть "порядок".

Пресечь скатывание страны к новой революции-контрреволюции — вот наша актуальнейшая задача!

У общества пока нет сил защищать свои интересы. Большевики дважды дали наглядный пример, образец того, как можно обрести (удержать) власть при, казалось бы, минимальных шансах. Они создали дееспособную партию, действовавшую от имени угнетенных рабочих и крестьянской бед

ноты. И отобрали власть у самодержавно-буржуазного государства, не имевшего действенной партии ни у дворянства» ни у буржуазии возглавлявшейся бюрократией. Во второй раз, уже будучи у власти, они сломили сопротивление почти сформировавшегося многомиллионного нэповско кооперативного среднего класса, но не имевшего своей политической партии, способной его организовать (коммунистическая номенклатура не позволила её создать, хотя попытки были). Страну вернули на рельсы "военного коммунизма*, в котором мы и пребывали до конца 80-х гг.

Нынешний режим усиленно и вплотную занялся партийным строительством. Его представители рассчитывают на укрепление партии власти в лице "Единства**, объединяющегося с "Отечеством" и другими мелкими фракциями Государственной думы. Но составленная таким способом партия, будучи номенклатурной, не сможет укрепляться за счет реальной поддержки пролетариев физического и умственного труда, их фактическим участием в ее деятельности. В лучшем случае в ней корыстно будет участвовать часть высшей интеллигенции. Следовательно, судьба этой партии будет такой же, какая была у предшествовавших ей разного рода "либеральных", "демократических" и прочих, объявлявших себя "народными", на деле же лишенных народной поддержки партий. Вспомним, к примеру, судьбу КПСС, за которую "голосовало" 99,9% избирателей. "Единство"-"Отечество*1 тоже могут "получить" с помощью мастеров полнтехнологий и махинаций такого типа "большинство1*. Но всамделишная поддержка делом бывает только от своей и родственной социальной базы, а таковой у партии власти является лишь само чиновничество, которое, при всем его желании не может стать большинством народа. (Потому, кстати сказать» оно объективно имеет тенденцию постоянно расширяться). Даже многомиллионная КПСС не переставала быть чиновничьей; её рядовые члены при сем наличествовали в роли клаки. И потому она "почила в Возе", если и не сказать — под аплодисменты, то, во всяком случае, — без особого сожаления со стороны большинства, в общем и целом, одураченного большевиками, массового человека. Мы должны помешать партии власти вовлечь в свои ряды средние слои интеллигенции в качестве основных "оболванивателей" народа, в каковой роли они успешно использовались коммунистами при Советах (в какой-то мере, это наблюдается и сейчас). Представители интеллигенция должны заняться политическим и правовым просвещением сограждан, а это их"... исторический и нравственный долг перед народом ...Но для того, чтобы стать лидером демократического движения российская интеллиген ция обязана стать примером освоения политической культуры демократии, примером общественной и политической самоорганизации".

При всей минимальности демократии страна ныне в другой, чем при Сталине-Брежневе, ситуации. Как с точки зрения внутренних условий, так и условий внешнего порядка. Мы в окружении международа ой демократии, мы в Совете Европы, мы подвластны Международному суду. И было бы ошибкой, которая, известно, хуже преступления, не воспользоваться всем этим!

В заключение должен сказать, что предлагаемый мной вариант реален при одном непременном условии: если, как это было в дореволюционной России, обнаружатся крупные бизнесмены, поверившие в историческую миссию российской интеллигенции и финансирующие её деятельность. Сама интеллигенция ("беспортошная"!), в расчете лишь на свои материальные возможности, не сможет создать эффективно действующую партию. (Демократическая интеллигенция не может прибегнуть и к методу большевистских "эксов"). Она бессильна по той же причине, по каковой бессильно гражданское общество, зачатки которого» вроде бы, и есть, но даже они абсолютно бесправны, ибо нет многочисленного класса собственников. ДЕМОКРАТИЯ НУЖДАЕТСЯ В СПОНСИРОВАНИИ!

«Жизненные стили и социальные практики интеллигенции: сб. ст. По материалам науч. конф. «Жизненные стили и соц. Практики интеллигенции конца ХХ и – начала ХХ1 в.» (23-24 апр. 2002 г.) (Рос. гос. гуманит. ун-т. М., 2002
ПЕРСПЕКТИВЫ ПЛЮРАЛИЗМА В РОССИИ

Я хотел бы развить один из основных тезисов Г.Г. Водолазова о социальных базах политического плюрализма. Выступивший первым, Г.Г. Водолазов поставил ряд кардинального порядка вопросов. Представляется, что мы по пониманию сути главной задачи, стоящей перед нами, по созиданию гражданского общества приближаемся к «моменту истины». Я все время думал о том, когда же господа философы спустятся с высот абстракций на нашу грешную землю. Григорий Григорьевич Водолазов озвучил, как мне думается, мысль о ядре гражданского общества, его социальной базе в лице многомиллионной массы собственников самых различных форм и уровней, особенно хотелось бы подчеркнуть, что он к проблеме подошел исторически, в преемственной связи с периодом истории, от которого только что отошли. Действительно, и коммунисты хотели решить проблему отношений собственности в интересах трудового люда. Но не сумели этого сделать, так как неправильно была сформулирована задача, и избрали ненадлежащие средства и пути ее решения (что, замечу кстати, является органическим пороком всего коммунистического учения). Замечательно и то, что постановка вопроса была поддержана в ряде выступлений других коллег.

Один из выступавших сказал, что бесконечная смена мнений, точек зрения иными деятелями есть проявление плюрализма. Видимо, следовало бы определиться с понятием «плюрализм». Вряд ли оно сводится к свободе смены взглядов тем или иным участником политического процесса. Оно, думается, есть нечто устойчивое, отражающее глубинные интересы той или иной социальной группы, принципиально отличающиеся от интересов других групп. То есть для политического плюрализма требуется структурированное гражданское общество, каждая структура которого имеет свои интересы, отстаиваемые ею во взаимодействии с другими структурами.

Проблема политического плюрализма есть проблема гражданского общества, которого у нас еще нет. Потому-то ни у одной из наших так называемых партий нет своей социальной базы, они представляют лишь сами себя и их политиканские позиции, являясь имитацией политики, частенько меняются, в конечном счете совпадая с политикой правительства. О каком политическом плюрализме можно говорить применительно к «Единству», ЛДПР, ОВР и др.? Нынешний «номенклатурный плюрализм», как его назвал Водолазов, есть всего-навсего клановый плюрализм, в котором наличествуют лишь оттенки интересов различных групп одной и той же господствующей бюрократии. Он не может перерасти в «демократический плюрализм» (Водолазов). Его нужно упразднить. Для этого нужны соответствующие социально-политические силы, которых у нас нет. Конечно, для начала было бы неплохо, если бы одержал победу «путинский клан», еще не ставший жульническим. Но где гарантия, что он не станет таковым, когда войдет во вкус российского государственничества, традиционный образ которого, сформулированный ученым-апологетом Н.М. Карамзиным, выражен относительно его носителей (реализаторов) одним емким словом: «воруют»? Именно здесь - в казнокрадстве - бюрократия воистину плюралистична! Ею освоены все способы и методы ограбления государства и народа, включая и противоречащие друг другу, как подрубающие сук, на котором она сидит, режущие кур, несущих золотые яйца, ибо ее девиз: «после мае хоть потоп».

В связи с вышесказанным еще вот что. Нередко мы, рассуждая о России, сравниваем наши проблемы с реалиями высокоразвитых стран Запада. Сегодня здесь это тоже имело место. Дескать, там примерно такие же, как у нас, проблемы, и т.п. Как говорится, нам бы их болячки. Мы не годимся для сравнения с ними. У них структурированные общества, в них до двух третей - собственники различных форм и степеней. Мы же живем в обществе, состоящем из наемников (свыше 90 процентов), напрочь лишенных собственности и потому с имманентно присущей им патологического свойства антисобственнической психологией; остальные - собственники, в числе которых - мизер олигархов-монополистов с союзниками в лице государственной бюрократии (1-2 процента?) и более-менее сводящие концы с концами «бизнесмены» типа «купи-продай».

Ссылаясь опять-таки на Запад, кое-кто говорил, что время действенности политических партий проходит. Возможно, что и так. Там. (Хотя на деле во власти как раз та или иная партия, которая ликвидироваться не собирается). Но у нас - я в этом глубоко убежден - настоящее партийное строительство еще впереди. Думаю, что народ наконец-то должен обрести свою партию, которая бы отстаивала его интересы, которые плюралистичны по определению. Политический плюрализм и политические партии - категории парные.

Перестройка была начата демократически настроенной интеллигенцией, продолжена в качестве «реформации» возникшими, можно сказать, на пустом месте (вследствие неорганизованности, беспечности и

благодушия элиты интеллигенции, не исключаю и ее нежелания «марать руки») новыми финансовыми воротилами; завершается же, кажется, «силовиками». Из вышеизложенного следует: многовековая неустроенность России непосредственно связана с тем, что у нее нет «субъекта развития» в лице массового класса собственников. Его отсутствие до сих пор лишало инициативно мыслящую народолюбивую часть интеллигенции возможности создать свою дееспособную политическую партию, способную организовать противодействие волюнтаристской деятельности бюрократического государства, действующего по принципу «что хочу, то и ворочу». К тому же ее верхние слои ангажированы властями -значительная часть бюрократии представлена именно ими. Низшие и средние слои также зависимы от работодателя - пока государства в основном (в ближайшей перспективе эта зависимость будет уменьшаться в связи с расширением негосударственных рабочих мест).

И тем не менее у нас другого массового среднего слоя, кроме интеллигенции, нет. Ее сила не только в том, что она являет собой существенную, многомиллионную долю общества. Она, будучи носительницей знаний, в силу уже одного только этого обстоятельства становится вершителем судеб нации. Ибо человечество ступило в век информатизации, когда продвинутость любой страны, ее мощь, жизнеспособность измеряется «индексом человеческого развития», важнейшим критерием которого является уровень образованности народа, то есть масштаб знаний.

Помянутая миссия интеллигенции объективна. Она содержит в себе высший интеллект нации. А интеллект, чтобы не обречь себя на смерть, не может не пребывать в непрерывном поиске нового. Поэтому интеллигенция, если хотите, - сила разрушительно-созидательная, находящаяся в конструктивной оппозиции к действительности, даже вполне приличной, но долженствующей стать еще лучше (поэту «мало конституций», сказал А. Блок). Она не дает людям быть лежебоками. Государство же по природе своей консервативно (что иногда бывает и полезно: любителей все перекраивать, переделывать ой как много!). Но только иногда, не всегда. Государство, рожденное ради поддержания существующего порядка, установленного, по замыслу правителей, на вечные времена. Недаром испокон века и по сей день историческое место интеллигенции определяется критическим отношением к государству. Отказавшись от него, часть интеллигенции перестает быть сама собой, превращаясь в конформистски служилого «высоколобого» холуя господствующего класса.

Мышление интеллигенции есть отражение сознания народа, всего в нем честного, страдающего. Лучшие, наиболее талантливые и образованные ее представители видят дальше многих, слышат раньше других «подземный гул» в сердцах миллионов и имеют обыкновение просвещать их, приобщать к Истине, спрятанной правителями за семью печатями. Поэтому-то она - первая жертва реакционеров: вся история самодержавной России и Советского Союза обагрена кровью более всего ин-теллигенции. В лучшем случае особо талантливых ее представителей выдворяли из страны, лишали Родины, объявляли сумасшедшими. В худшем же... Впрочем, не буду напоминать хорошо известное из нашего прошлого, усугубленного ее нынешним бедственным положением.

В итоге интеллектуальный уровень общества издавна беспредельно низок. Коммунисты, владея «единственно верным учением», не нуждались в интеллекте нации, более того - он им был помехой, отвлекавшей от «правильной дороги», по которой они вели народ к «светлому будущему».

Думается, что тайна интеллектофобии сокрыта в исподволь навязанном народу господствующими классами в течение веков взгляде на интеллигенцию как на некую надстройку над простыми людьми или как напромежуточный слой между народом и господствующим классом. На самом же деле она - одна из составных социальных страт народа, тесносвязанная со всеми другими, и потому, будучи его интеллектуальной силой, аккумулирует в себе их чаяния и стремления. По слову гиганта российской исторической мысли В.О.Ключевского, «интеллигент-диагност и даже не лекарь народа», интеллигенция должна вовремя замечать ранынарода, ее дело в соответствии с древнеримским: «пусть будут бдительны консулы», а «народ сам залижет и вылечит свою рану...»

Как дооктябрьская, так и последующая политика Российского государства по отношению к интеллигенции была сугубо негативной. В интеллигенте сильно личностное, индивидуальное начало, что безмерно раздражает властей предержащих. Названного свойства очень не хватает нашим людям. Причина тому - традиционная лишенность наших людей собственности, влекущая за собой их зависимость от других. Плюс воспитание в традициях восточной философии соборности, государственности, поклонения власть имущим, должностным лицам и презрения к рядовым людям. Преуспевают народы, определяющая философия которых личностна, индивидуалистична, ориентирована на развитие каждого человека, что и ведет к развитию всех. В отличие от восточной философии, направленной на игнорирование личности во имя якобы интересов коллектива, фактически же давящей всех, его составляющих.

Среда обитания интеллектуалов заведомо пустынна как следствие ущербности генофонда нации, подвергнутой геноциду. Коммунистами выбита почти напрочь интеллигенция, в ее развитии (биологическом и культурном) нарушена преемственность. Они создали свою «интеллигенцию» на «чистой доске», чистой от культуры, добрых традиций, но запачканной утопически-реакционной идеологией, бескультурьем, фанатизмом. По сути, российская интеллигенция только еще имеет быть по новой. Я имею в виду - в массовом масштабе. Сегодня имеются лишь отдельные «экземпляры», но они не могут делать погоду. Им приходится действовать в среде «образованщины», которая оккупировала все командные высоты в сфере культуры. Из России выживаются не русские по национальности, но лучшие и одаренные деятели русской культуры, немало и самих русских, добровольно покидающих ее по материальным и иным соображениям.

Есть интеллигенция и интеллигенция. Установившийся после августовского путча правящий режим, включив в себя видных представителей интеллигентной элиты, обеспечил себе поддержку со стороны демократических организаций, главную среди них «Демократическую Россию». Это позволило ему начать и проводить открыто антинародную экономическую политику, суть которой «прихватизация» госчиновниками и дельцами государственной собственности и обнищание народа. На этой почве произошел раскол в демократии. Растерянная, разочарованная наиболее активная часть неангажированной властью интеллигенции отошла от политики, занялась в основном выживанием.

Некто Л.Бежин не мудрствуя лукаво рассуждает в газете-рупоре интеллигенции: «...бывают времена, когда нельзя обойтись без общества, ныне же самое время сказать: будь один, братец!» (КГ. 24.06.92). По всему видно, что общество идет ко дну. Так туда ему и дорога. А мы, «братцы-интеллигенты», сами по себе, останемся на плаву. Интеллигентофобы могут торжествовать: оторвали интеллигенцию от политики, дело, начатое «Вехами», побеждает! Милостивые государи! Не может она этого себе позволить, если бы и страстно желала. В поведении людей есть нечто объективное, от них не зависящее, есть и нечто субъективное, ими определяемое. Оппозиционность интеллигенции - явление объективное. Она может перерасти и в революционность, если власть будет продолжать не прислушиваться к гласу народа, то есть к гласу Божьему, как у нас исстари говорится. «Нашей власти не бывает» (Л.Баткин). Не бывает такой власти, которую не нужно было бы критиковать. Долг интеллигенции воспитывать политиков, говоря им правду в лицо, хотя бы чуть-чуть раньше, чем это «скажет» им толпа своим, ей присушим, способом разрушения всего и вся. Тем более это необходимо делать, что интеллигенты, идущие во власть, сплошь да рядом оказываются нестойкими «перед искушениями славы, власти, комфорта» (Ю.Г. Буртин). Почему «нестойки» и не только во взаимоотношениях с властью, но и друг с другом, внутри самого демократического движения, то и дело раскалывая его ряды? Да потому что мы, демократы, всего-навсего сами себя или в лучшем случае свои партии (движения) в несколько сот (тысяч) человек только и представляем. Мы - безответственная демократия. Чтобы быть стойкими, нужно иметь на что опереться, массовую социальную базу, которая была бы способна и поддержать демократов, и спросить с них. Такой базы у нас нет. Пришедшие к власти, даже если они до этого были демократами, начинают руководствоваться властными функциями и только. Объективно. Контроля за ними нет.

Поэтому наши взоры должны быть обращены к интеллигенции, не ставшей властью. Но такая интеллигенция в массовом масштабе может формироваться не нашим обществом наемников, а обществом собственников, многомиллионными классами собственников. Круг вроде бы замкнулся: нет таких классов - не будет и соответствующей интеллигенции. Да, не исключено, что придется пройти мучительный процесс зарождения класса собственников, чтобы сформировалось гражданское общество со своей интеллигенцией. Хотя этот процесс можно было бы и ускорить, облегчить, создав миллионы собственников разгосударствлением экономики, обеспечивающим перед вхождением в рынок стартовое равенство всем гражданам, Кому это по силам? Не нынешним исполнительной и законодательной властям: у них другие цели. Возможно, народу предстоит добиваться созыва Учредительного собрания для решения одного лишь вопроса о собственности. Памятуя, что исторически, как закабаление будь то класса ли, всего ли народа или отдельной личности, начиналось и закреплялось лишением их собственности, так и освобождение осуществлялось приобщением их к собственности. История другого пути не знает!

«Под лежачий камень вода не течет». «Спасение утопающих - дело самих утопающих». Пора интеллигенции наконец понять, что она сформировалась в отдельную от других социальную группу со своими личностными и социальными интересами людей умственного труда. Теперь стал аксиомой тезис о том, что от роста знаний впрямую зависит прогресс общества или, точнее, выживание человечества. Ибо некогда предсказанный Апокалипсис, кажется, осуществится не в отдаленном будущем, во-первых, по причине невероятного усиления социального напряжения в большинстве стран мира, во-вторых, - и это, пожалуй, еще более опасно - предстоящей экологической катастрофы. Императив времени: интеллигенции немедленно нужно перестать быть служанкой то господ, то «гегемона» и заняться собой, своими делами, на деле являющимися делами общества: «в тяжелом положении стране нужна мобилизация мозгов. Мозги - главный ресурс России» (Н. Моисеев). Только при этом условии она выйдет из состояния не ценимой, постоянно преследуемой, изгоняе-мой из страны, становящейся первой жертвой во все смутные времена частью народа. Лишь тогда она сможет стать реальным агентом настоящего политического плюрализма в жизнедеятельности государства.

Ныне Родина нуждается в демократических лидерах. Первейшей задачей интеллигенции является создание своей массовой политической партии, составленной из учителей, врачей, инженеров, юристов, ученых и т.п. В ней прошли бы школу политической деятельности будущие лидеры и не отдельных классов, как сейчас, а России в целом. Пресечь скатывание страны к новой революции-контрреволюции - вот наша актуальнейшая задача!

У общества пока нет сил защищать свои интересы. Большевики дважды дали наглядный пример, образец того5 как можно обрести (удержать) власть при, казалось бы, минимальных шансах» Они создали дееспособную партию, действовавшую от имени угнетенных рабочих и крестьянской бедноты. И отобрали власть у самодержавно-буржуазного государства, не имевшего действенной партии ни у дворянства, ни у буржуазии, возглавлявшихся бюрократией. Во второй раз, уже будучи у власти, они сломили сопротивление почти сформировавшегося многомиллионного нэповско-кооперативного среднего класса, но не имевшего своей политической партии, способной его организовать (коммунистическая номенклатура не позволила ее создать, хотя попытки были). Страну вернули на рельсы «военного коммунизма», в котором мы и пребывали до конца 80-х годов.

Постсоветский режим сейчас усиленно и вплотную занялся партийным строительством. Возможно, рассчитывает на укрепление партии власти в лице «Единства», объединяющегося с «Отечеством - Вся Россия» и другими мелкими фракциями Государственной Думы. Но все они, будучи партиями (движениями) чиновничества, не смогут укрепляться за счет пролетариев физического и умственного труда. В лучшем случае в них будет участвовать часть высшей интеллигенции. Мы должны помешать им вовлечь в свои ряды средние слои интеллигенции, которых надо организовать самим. К пониманию задачи создания именно такой партии, кажется, подходит Российская партия социальной демократии (РПСД). Она стремится, во всяком случае, декларирует необходимость объединить под своим знаменем рядовую интеллигенцию: врачей, учителей, ученых, юристов, инженеров. Но ее программные положения носят «улучшательский» характер: лучше поставить дело образования, здравоохранения, воспитания и пр, А какая партия, начиная с профашистских и кончая СПС, не мечтает «улучшать»?! Не единожды в Программе сказано о желательности формирования гражданского общества, но не говорится, что оно в ближайшей перспективе не предвидится, если не будет создана его массовая социальная база в лице класса средних собственников. Будь у нас времени 2-3 столетия, как это происходило на Западе, тоща, реализуя и предложенные меры, можно было бы тихим шажком двигаться к нему, У нас, однако, нет этого времени, историческое время для него давно исчерпано. Страна форсированным маршем идет ко дну: общество деградирует, народ вырождается. Нужны экстраординарные меры по формированию массового класса собственников, точнее, я сказал бы: превращению всего народа в частных собственников национального богатства. Поскольку с такой инициативой РПСД не выступает, постольку ей не суждено стать массовой партией.

При всей минимальности демократии страна в другой, чем при Сталине-Брежневе, ситуации. Как с точки зрения внутренних условий, так и условий внешнего порядка. Мы в окружении международной демократии, мы в Совете Европы, мы подвластны Международному суду. И было бы преступлением не воспользоваться всем этим!

«Политический плюрализм в современной России: материалы сессии Акад. полит. науки, 15 мая 2001 г.). М., 2001.
Истоки российского антиамериканизма
'

(Откуда растут ноги антиамериканизма?)
Казалось бы, кончилось время противостояния России Америке с окончанием (как ошибочно представлялось) «холодной войны» и крахом советского коммунизма. Ан нет. Во-первых, потому как на деле оказалось, что поражение коммунофашизма в СССР и в опекаемых им восточноевропейских странах еще не означало конца «холодной войне», потому что метастазы его зла вышли за рамки непосредственно коммунистических режимов, установленных Советским Союзом; они распространились в некоторых мусульманских странах (Ирак, Сирия, Иран и др.) под его влиянием и при его всесторонней поддержке, продолжающейся его преемником поныне. Во-вторых, есть основательное сомнение в том, что так ли уж верно бытующее в мировом общественном мнении (и у нас!) утверждение об окончательном крахе советского коммунизма, во всяком случае -не осталось ли от него кое-что весьма существенное и в политике, и в практике государства, особенно заботливо реанимируемое при президенте В. Путине? В-третьих, не произошло ли в общественно-политической системе нечто такое, которое именуется: «хрен редьки не слаще» или, несколько переиначив другую русскую пословицу: «сменили мыло на шило».

«Холодная война» (первого этапа), начатая как борьба против Советского блока, и способствовавшая его распаду, решила задачу лишения СССР - последней империи на Земле - статуса сверхдержавы. Россия не могла наследовать данный статус по определению. С одной стороны, потому, что таковой она, начиная с брежневского правления застоем, больше числилась, чем была фактически. «Величие» России соответствует лишь пространственному расположению страны на двух континентах, что подобно отмеченному русской народной мудростью: «Велика Федора да дура». С другой - в главном, в экономической сфере, это «величие» в значительной мере было надувным, болезненной манией, рожденной комплексом неполноценности бюрократии. (Нынешние стенания о величии, «охи» и «ахи» иных плакальщиков с причитаниями «какую Россию мы потеряли» -гого же рода).

Известно: статус «сверхдержавы» СССР держался на владении термоядерным оружием с частоколом ракет. Но паритет г США по средствам массового уничтожения людей держался нишь несколько десятилетий: к началу 80-х годов 20-го века наметилось наше отставание. Обнаружился предел роста,

допускаемый тоталитарным строем государства. Самые высокие достижения в науке и технике (генетика и кибернетика), переводящие экономику на пятый уровень технико-технологического развития - в информационную цивилизацию, оказались для него неприемлемыми, недостижимыми для его адептов по причине их невежественности, необразованности, монополизации власти. Развитие страны, в отличие от западноевропейских и североамериканских, а также некоторых азиатских стран, застряло на третьем уровне с некоторыми элементами четвертого уровня. Наука и техника нуждаются в непрерывном прогрессе, что возможно при условии вовлечения в творческий процесс масс, которое, в свою очередь, реально лишь при торжестве демократии, не иначе. Наше государство ничего путного не могло противопоставить американской программе СОИ. Урок поучительный, но только не для нашей, с уязвленным национализмом (имперской, по духу) политической «элиты», к сожалению, всё еще находящей поддержку в среде гуманитарных интеллектуалов, причем даже - не в ангажированных властью их рядах, а через них и в массах. (Это, на мой взгляд, следует квалифицировать как вернейшее свидетельство беспредельной глубины зашоренности национального сознания, как я бы назвал -«сверхпатриотизмом»; «патриотизмом», заквашенном на национализме - явление, метко схваченное пословицей: «свой воробей лучше чужого соловья»).

Примеров тому «несть числа» и не только в центральном идеологическом аппарате (московской прессе, например), но и в провинциальном. Самый наглядный, кричащий пример -известный историк Андрей Фурсов. Он в, густо насыщенной антиамериканизмом, статье «Выбор без выбора» (ЛГ, 1-7 декабря 2004 г.), посвященной анализу книги Бзежинского «Выбор», призывает наши власти для борьбы против США: «крепить броню, убыстрять танки, создавать оружие нового поколения и работать в режиме активного противодействия. Хочешь мира - готовься к войне: «он уважать себя заставил и лучше выдумать не мог». Воистину: А. Фурсов «лучше выдумать не мог», как обратиться к пушкинским строкам. «Не в шутку» занемогшему государству, то бишь его возглавляющему классу, не имеющему перспективы быть, поскольку промышляет тем, что вот уже который век страну ведет от поражения к поражению, ничего другого не остается, как подвести народ и государство к кончине ... с атомно-водородной «музыкой». Маскируя свой страх, всяческими угрозами по адресу успшно ведущих свои народы от успеха к успеху. Только, ведь,

это уже было, было да сплыло, без последствий для тех, кого пугали и с гибельными последствиями для нас самих.

А ведь у нашей страны был и другой опыт, к тому же в более тяжелых и опасных условиях после окончания граждансой войны, когда, будучи окруженной со всех сторон враждебным миром, она сократила армию в 10 раз. Государство было развернуто на рельсы мирного строительства с превеликими успехами в созидании благополучия для народа (к сожалению, прерванными Сталиным попыткой «сварганить» «великую империю» с вовлечением других народов, попадавших под её влияние, в утопию коммунизма).

Что же не нравится нашим «патриотам» в политике и
практике США? Какие предъявляются им обвинения? В
обобщенном виде они представлены, на мой взгляд, в помянутой
выше
статье
А.Фурсова.

Автора не устраивает, что теперь проблемы Балканских государств решает Евросоюз (оно, конечно, нам куда было бы приятнее, если бы они продолжали прозябать под нашим присмотром; если бы в самом центре Европы коммунофашистская Сербия продолжала осуществлять геноцид мусульман и католиков бывшей Югославии); ему обидно, что не удалось закрепиться в Афганистане (не пришлось нашим солдатам помыть сапоги в Индийском океане); оказывается в афганскую ловушку нас заманили американцы (жаль, нет сведений об американском шпионе в составе Политбюро ЦК КПСС).

\ Ему особенно неприятно: «Будущее постсоветской России, запланированное Бзежинским ...это будущее «нормального европейского государства среднего ранга» (!!! - а мы-«великие»!). Но «Великая Россия - это для автора «Выбора» очень плохо, это империя (зла!), а Великая Америка - это то, что нужно, царство добра; в этом с Бзежинским согласятся и многие «демократы» и «либералы» (в кавычках, поскольку речь идет о тех, кто сделал это своей профессией или источником ренты) в РФ - смердяковщина и холуйство перед сильным (сильные теперь Запад и олигархи, а, например, не КПСС) неистребимы». Рискуя быть обвиненным в «холуйстве» и прочем, несмотря на то, что это мне не стало «источником ренты» и «профессией», я предпочту быть в компании с академиком Н. Амосовым, как-то сказавшим, что у прогрессивного человечества «надежда - на однополюсный мир. Ведь многие проблемы решаются проще, когда есть авторитетный (и богатый) арбитр, к тому же владеющий большой ядерной дубинкой» (Амосов Н.М. Человек и общество \\ Будь здоров. 1999. №12. С.90). Вообще человечеству, раздираемому противоречиями,

то и дело норовящими перерасти в войну и частенько
переходящими в неё, без гегемона не обойтись. Хорошо бы, если
бы он был в сотрудничестве с ООН, которая, в конечном счете, и
должна стать гегемоном.
Так как правящая «элита»

России, видимо, уже не рассчитывает на формирование второго полюса в лице своего государства, её трубадуры прямо указывают на то, что в таковой роли, скорее всего, будет Китай. И что-де Бзежинский, не понимая этого, всё еще ориентирует руководство США на борьбу с Россией, тогда как «более умный» Киссинджер советует опасаться Китая. Фурсов пишет: «Он (Киссинджер.-А.Б.) понимает: в данной ситуации главное - не Россия, а Китай, удавкой на шее которого может стать нефть, отсюда ...иное отношение к России, Саудовской Аравии и Ираку, судьба которого была таким образом решена, а комбинация Бзежинского забракована». Киссинджер, конечно, умный, но и Бзежинский не дурак; вряд ли Америка нуждается в рекомендации нашего умного Фурсова, присоединяющегося (из подворотни) к тем, кто хотел бы натравить её на Китай. А главное - нужно ли это нам, простым россиянам?! Государственной бюрократии, действительно, это очень даже нужно для сколачивания нового антиамериканского блока.

Естественно стремление Бзежинского не допустить мобилизации масс других стран против США. Потому что: «Сбалансированное сочетание американской демократии и американской гегемонии дает человечеству наилучший шанс избежать изнурительной глобальной борьбы». Интерпретация Фурсова этой мысли Бзежинского: «В переводе на нормальный (?!) язык это значит: антиамериканский освободительный порыв масс можно загасить силой и путем навязывания американской демократии (как в Ираке?). Это - первое оружие». А почему не как в Германии, Италии и Японии, ставшими процветающими и главное - демократическими в результате американской оккупации?! И Ирак будет таким же: всему свое время (и «Москва не сразу строилась»). Вторым оружием, по автору, является американская культура. Этот сюжет неинтересен: сами постановки вопроса дискутирующими не стоят выеденного яйца. Бзежинский говорит об её универсальности, а Фурсов о ней отзывается исключительно пренебрежительно. Хочется спросить Фурсова: многого ли добилась русско-советская культура, воспитавшая «нового человека», палец о палец не ударившего во имя спасения её государства? Ничуть не препятствующая сегодняшнему процессу деморализации и вырождения народа.

/ Автор называет США коллективным эксплуататором современного мира. Нет предела «черной зависти», становящейся

I национальной чертой психологии нищенствующих народов. Благополучие США в значительной мере основано на конкурентоспособности их товаров, капитала, потому как они

; участвуют в мировой торговле не «демпинговым» способом, они имеют прибыль намного большую, чем любая другая страна за

; счет высокой производительности труда, тогда как многие другие , в их числе Россия, торгуют нередко себе в убыток и в основном сырьем (как учил незабвенный наш гений Д. Менделеев, топить нефтью - всё равно что топить ассигнациями, а мы её, как таковую, просто вывозим («топим») десятками миллионов тонн за рубеж!). Высокая производительность труда в Америке -следствие демократического образа жизни, вовлечения в творческий созидательный процесс миллионов субъектов развития. В отличие от тоталитарных или недалеко от них ушедших государств без субъектов развития, узурпацией власти замещенных лжесубъектами «развития» в лице господствующей бюрократии. Надо завидовать «по-белому», не клеветать на нацию, состоящую из ГРАЖДАН. В отличие от нас, подданных, Её Величества бюрократии. ГРАЖДАН, в изначальном смысле слова, - хозяев своей страны и её государства, не чуждых заботам попавших в беду народов, отходя от былой изоляционистской психологии и политики (весьма выгодной для других претендентов на мировое господство!). Американский народ хочет, чтобы всё человечество утвердилось в демократическом образе жизни.

Совсем нелепо утверждение: «в Америке кое-что с барского стола перепадает и низам». Остается лишь развести руками... «и смех, и грех». Их «низы», даже никогда не работавшие «велферовцы», живут по-лучше наших пенсионеров, отработавших 40-60 и более лет.

И, наконец, самое главное, неприемлемое нашему автору, утверждение Бзежинского: теперь безопасность США неотделима от глобальной безопасности, «отныне уязвимость Америки будет возрастать всегда, когда демократия за её пределами окажется под угрозой отступления»; главный тезис: американское могущество - высшая гарантия глобальной стабильности; благодаря Америке происходит «развитие таких глобальных социальных тенденций, которые подвергают эрозии традиционный государственный интерес». Отсюда задача способствовать созданию мирового сообщества, основанного на совместных интересах. Фурсов резюмирует: «Прекрасные слова и

благие намерения. Однако благими намерениями дорога в ад вымощена». Именно так, если исходить из нашего коммунистического опыта. Но есть и противоположного свойства опыт-Человечество переживает всепланетную смену эпох. Идет процесс глобализации мира. И безопасность России зависит не от неё самой только. Не военная лишь, а и экономическая. Теперь уже является общим местом понимание того, что практически ни одно государство не может в одиночку решать свои проблемы. России нужно бы стремиться к кооперированию с наиболее развитыми государствами в освоении природных богатств в трудно доступных районах. Север, Сибирь и Дальний Восток ей самой не освоить: ни людских, ни иных ресурсов на это нет. В то же время природные богатства этих регионов нужны всему человечеству. Было бы правильным, если бы оно и приняло на себя часть затрат, необходимых для их освоения. Российский опыт освоения названных районов говорит о том, что в ряде случаев там нет смысла создавать инфраструктуру для постоянного проживания; возможно, целесообразнее было бы использовать вахтовый метод производственной деятельности, что самой России не по силам. Быть может, это и стало бы одним из способов нашего прямого включения в процесс глобализации наряду с включением в программы «экоразвития». В конечном счете, человечество будет кооперировано во всемирном масштабе не только потому, что иначе оно погибнет из-за национальных эгоизмов, но и из чисто прагматичных соображений повышения благополучия каждого человека в отдельности. А также понимания того, что кооперирование есть органичный принцип бытия всего живого вообще - тем более людей. Импульс деятельности кооперации в ней самой, а не вовне, как в некооперированных предприятиях, учреждениях и делах. Нет сомнения и в том, что миром будут управлять элиты, составленные из элит всех народов, что, собственно говоря, уже делается ныне, хотя и не всегда, не во всем достаточно квалифицированно и с учетом интересов всех сторон. Фурсова, как и многих других «патриотов», это не радует, правда, потому что оное управление будет осуществляться «сфокусированным на Америку» (как того хочет Бзежинский). Следовательно, проблема состоит в том, чтобы мир все более демократизировался. Другого не дано. Неизбежное становление постнационального человечества — процесс длительный и он впрямую сопряжен с всесторонней демократизацией жизнедеятельности народов всего мира.

Обсуждаемая проблема своим «рогом» упирается в так называемую концепцию «меньшего зла». (Вслух не упоминаемую никем, но подспудно лежащую в основе внешнеполитической стратегии и тактики сильных мира сего).

Нынешняя мировая ситуация в чем-то, быть может, в основном, смахивает на ситуацию тридцатых-начала сороковых годов прошлого столетия. Как минимум, в ней наличествуют еще немалые материальные и духовные остатки мирового зла, «расцветшего» в то время. Поэтому она не может быть понята без анализа международной, я бы сказал: классического образца, практики приложения к реалиям названной выше концепции.

В целях минимизации диссипации энергии, человеку свойственно стремление действовать по линии наименьшего сопротивления. Он, оказавшись в трудноразрешимой ситуации, для выхода из неё вынужденно прибегает к использованию того, что непосредственно маячит на поверхности. «Доброе», позитивное средство на ум не приходит, зато обстоятельствами предлагаются, как минимум, два зла, из которых, естественно, человек выбирает меньшее, становясь, тем самым, ему, как бы, напарником, повязанным с ним и его поддерживающим. Обычно такое происходит с людьми, не любящими обременять свои мозги тяжелыми в решении задачами, в случаях, когда есть сила, при которой, известно, «ума не надо».

Вспомним: что ускорило падение человечества во вторую мировую войну? Так называемая «политика невмешательства» ведущих демократических государств в действия агрессоров. Еще свежа в памяти старшего поколения попытка избавить мир от большого зла - советского коммунизма, поддерживая и натравливая против него тогда еще его «меньшего брата» -немецкого фашизма, который вскоре вырос в чудовище мирового масштаба. Он, не мудрствуя лукаво, проглотив соседних «мелких рыбешек», установление своего мирового господства начал с нападения на тех, кто содействовал его вскормлению: на Францию и Англию. Тогда, чтобы справиться с ним, благодетелям фашизма: Англии, Франции и их союзнику - Америке пришлось блокироваться с другим чудовищем - Советским Союзом, превратившимся, в связи с нападением Германии и на него, якобы, в «меньшее зло»; СССР в блоке с ними, с их помощью, укрепился; по пути к Берлину «прихватил» ряд восточноевропейских государств, а, вступив в войну против Японии, помог утвердиться во власти китайским и северокорейским

коммунистам, став, таким образом, к концу войны большим злом для всего мира.

«Из двух зол выбирают меньшее» - правило, допустимое к руководству им в случае действительного отсутствия третьего (не злого) выбора, когда, к примеру, речь идет о жизни и смерти. Однако если первая в этом случае не становится хуже второй (с физической, нравственной и т.п. точек зрения) и если она (жизнь) в предлагаемой форме и ситуации несет в себе, в потенции, возможность доброго исхода. Речь идет о зле, как таковом, в какой бы степени оно ни было, если оно не несет в себе ни грана доброго начала (степени зла характеризуют лишь меру опасности, которую оно несет в себе, но не наличие в нем какого-то добра).

Из сказанного следует, что зло нельзя использовать для устройства доброго дела, которое, в этом случае, будет отягощено злом, нашедшим себе применение и поддержку. Любое зло - не лучше, все они - хуже и отношение к ним должно исходить из принципа отсечения. Это стратегически. Тактически же, будучи, вследствие своей предыдущей ошибочной политики, вынужденным быть с ним на одной стороне борьбы против другого зла, нельзя допускать его усиления, если же оно (усиление) уже состоялось, то - принимать срочные меры для его ослабления. Ибо промедление смерти подобно.

Именно такова практика правящей элиты высоко цивилизованного мира, начиная со второй половины ушедшего века. Демократически мыслящая часть империалистической буржуазии поняла, что если фашистские государства удалось уничтожить войной против них, то победить коммунофашистские во главе с СССР, к тому же участвовавшего в войне против своих alter ego - непосредственных конкурентов по идеологии и типу государства - таким же образом не удастся. Не только потому, что они уже стали третью человечества, но и потому, что коммунистическая идеология сильна своей привлекательностью для бедных, угнетаемых капиталом трудящихся классов и народов. (О творящемся в СССР диктаторском, террористическом беспределе, полунищенском уровне жизни за «железным занавесом» народам мира не было известно, не говоря уж о том, что там функционировали коммунистические партии, объединяемые Коминтерном с мощным пропагандистским аппаратом, прославлявшим СССР). Поэтому западной демократией был избран демократический путь борьбы с коммунизмом: она начала с демократизации капитала, рассредоточивая собственность в народе, расширяя ряды среднего

класса собственников, повышая жизненный уровень своих народов; не забывая в то же время об усилении обороноспособности свободного мира. Соревнование по этим аспектам политики и практики между демократическими государствами и мировым социалистическим лагерем оказалось не по силам плановой экономике тоталитарных государств; она просто надорвалась, стала неспособной удовлетворять даже минимально-примитивные потребности своих народов (не говоря уж о создании более мощного оружия для победы над демократическим миром).

Разработкой этой стратегии человечество, видимо, обязано У. Черчиллю - «капитану» империалистического мира, быть может, всеми фибрами своей души ненавидевшему демократию, как нечто недостаточно совершенное в общественном устройстве, но понимавшему, что лучше её пока человечество ничего не изобрело. Прозрение Черчилля проходило ряд этапов: 1) понимание фашизма, как общечеловеческой опасности, стремящегося покончить вообще с демократией, а не с одним лишь коммунизмом; 2) понимание коммунизма как общечеловеческой опасности - не меньшей, чем преодоленный немецкий фашизм, с родственными ему итальянским фашизмом и японским милитаризмом; 3) понимание того, что коммунизм можно преодолеть лишь в процессе мирного сосуществования, соревнуясь с ним в максимально возможном благоустройстве жизни народных масс на демократических началах; будучи во всеоружии на случай агрессии с его стороны; 4) организация им после окончания Второй мировой войны антикоммунистических

сил в мировом масштабе (Фултонская речь, НАТО и т.д.).

Проблема, однако, в том, каковы критерии определения зла и возможностей перехода «меньшего зла» в «большое»?
Очень сложный вопрос; жизнь есть средоточие добра вкупе со злом; при ответе на него надо иметь в виду бесчисленное множество нюансов. Я хотел бы ограничиться указанием на, думается, главного критерия, определяющего характер некоего действия - зло оно или не зло. Относительно отдельного человека характер его поведения определяется его нравственной сущностью: негодяй может свершить хороший поступок в порядке исключения, нечаянно, мимоходом, не отдавая в том отчета или в момент прозрения, вспомнив, что он - тоже человеческого роду; порядочный человек может поступить неприлично лишь по ошибке, то есть в порядке исключения. Применительно к политическим субъектам, критерием, на мой взгляд, как правило,

является политическая сущность его (действия) автора: демократическая или антидемкоратическая.

Бюрократическое, по своей сути, государство может свершить что-то благое для своего ли народа или во внешних делах только будучи вынужденным обстоятельствами, под угрозой потерпеть урон в чем-то важном для его господствующего класса, или, если это благое деяние неущербно для него самого, но отнюдь не потому, что воспылало любовью (жалостью) к своему несчастному народу или к человечеству вообще. Отнюдь! В еще большей степени сказанное относится к фашистским, коммунофашистским и вообще тоталитарным государствам.

К примеру, война между Ираком и Ираном была войной двух
реакционных режимов за гегемонию в регионе; геноцид курдского
народа, осуществляемый тоталитарным Ираком, попытка захвата
им Кувейта, само собой разумеется, была агрессивной; геноцид
относительно мусульман Косова, католиков Хорватии
осуществлялся коммунофашистским режимом Сербии; к
термоядерному
оружию
тянется нищенствующий коммунофашистский режим Северной Кореи с целью поглощения благополучной демократической Южной Кореи. Тоталитарная Сирия держит оккупационные войска в Ливане. Со всеми этими агрессорами правящие режимы России, как в прошлом, так и ныне, в дружбе и сотрудничестве: наши потом и жизнью впроголодь созданные ценности на миллиарды долларов кинуты в ненасытные утробы помянутых государств, благодаря чему они неплохо вооружены, не исключая (?) и оружием массового уничтожения.

Многовековая история России - тоталитарная; страна, справедливо названная «тюрьмой народов» (и для самого русского народа) и «империей зла». Народы, так или иначе присоединенные к ней, в их числе добровольно, но затем оказавшиеся в жесточайшем колониальном гнете, воспользовались географическим фактором при первом же подходящем случае (нестабильной обстановке в СССР и благоприятной международной ситуации), чтобы расстаться с ней. Сверхскоростной побег свершили братья по крови - славянские народы, как ближние, так и дальние. Интегрированные же в неё саму (внутри нее) при первой же попытке освободиться, к примеру, чеченцы, по новой подвергнуты геноциду. Правящая клика, руководимая жандармерией, бесится от того, что ей не удается за более, чем два столетия геноцида превратить этого гордого народа в такое же быдло, каково остальное население страны. При сугубо демократическом процессе частичного ю является политическая сущность его (действия) автора: демократическая или антидемкоратическая.

Бюрократическое, по своей сути, государство может свершить что-то благое для своего ли народа или во внешних делах только будучи вынужденным обстоятельствами, под угрозой потерпеть урон в чем-то важном для его господствующего класса, или, если это благое деяние неущербно для него самого, но отнюдь не потому, что воспылало любовью (жалостью) к своему несчастному народу или к человечеству вообще. Отнюдь! В еще большей степени сказанное относится к фашистским, коммунофашистским и вообще тоталитарным государствам.

К примеру, война между Ираком и Ираном была войной двух
реакционных режимов за гегемонию в регионе; геноцид курдского
народа, осуществляемый тоталитарным Ираком, попытка захвата
им Кувейта, само собой разумеется, была агрессивной; геноцид
относительно мусульман Косова, католиков Хорватии
осуществлялся коммунофашистским режимом Сербии; к
термоядерном оружию
тянется нищенствующий коммунофашистский режим Северной Кореи с целью поглощения благополучной демократической Южной Кореи. Тоталитарная Сирия держит оккупационные войска в Ливане. Со всеми этими агрессорами правящие режимы России, как в прошлом, так и ныне, в дружбе и сотрудничестве: наши потом и жизнью впроголодь созданные ценности на миллиарды долларов кинуты в ненасытные утробы помянутых государств, благодаря чему они неплохо вооружены, не исключая (?) и оружием массового уничтожения.

Многовековая история России - тоталитарная; страна, справедливо названная «тюрьмой народов» (и для самого русского народа) и «империей зла». Народы, так или иначе присоединенные к ней, в их числе добровольно, но затем оказавшиеся в жесточайшем колониальном гнете, воспользовались географическим фактором при первом же подходящем случае (нестабильной обстановке в СССР и благоприятной международной ситуации), чтобы расстаться с ней. Сверхскоростной побег свершили братья по крови - славянские народы, как ближние, так и дальние. Интегрированные же в неё саму (внутри нее) при первой же попытке освободиться, к примеру, чеченцы, по новой подвергнуты геноциду. Правящая клика, руководимая жандармерией, бесится от того, что ей не удается за более, чем два столетия геноцида превратить этого гордого народа в такое же быдло, каково остальное население страны. При сугубо демократическом процессе частичного

в которых годовой доход на душу населения превышает 6000 долларов, опасность провала демократических преобразований выражается в пропорции 1:500» (Internationale Politik. Америка 2004. Сентябрь-Октябрь. 5/2004. С. 116-117).

Авторство гнусной российской традиции принадлежит государственной бюрократии. Этот класс, вобрав в себя более-менее годную к службе часть дворянства, а также из других социальных слоев, узурпировал власть, не допустил разделения властей. Все реформы, которые бюрократия навязывала обществу, вели к разорению народа. Крестьянская реформа 1861 года, долженствующая перевести страну на капиталистический путь развития, провела освобождение крестьянства таким образом, что оно к началу 20-го столетия пришло почти полностью разоренным; общество оказалось без среднего класса собственников должного количества и качества - субъекта развития, но с многомиллионным субъектом бунтов и революций. Приход к власти в 1917 году коммунистической номенклатуры завершился полным ограблением народа, превращением его в лишенных какой бы то ни было собственности пролетариев физического и умственного труда - наемных и фактически прикрепленных к колхозам бесправных (крестьянство) рабов государства.

Положение народа не изменилось к лучшему и в связи с «реформами» последних 20-ти лет. Вернее сказать: оно ухудшилось. Почему? Сегодня при необольшевистском руководстве ситуация идентична бывшей при прежних большевиках, когда «самым большим дефицитом» были «не колбаса, не холодильники, а головы» (Г. Попов). Правят нами дураки, превращающие страну в дурдом. Не врожденные, а становящиеся таковыми в силу своего неправедного, нелигитимного господствующего положения, инициирующего корысть, корысть и корысть, и ничего больше. Статус господствующего класса бюрократии противопоказан самой её природой, потому как она - временщик (власть по наследству не передается). Государственнпая власть при ней - власть временщиков! И этим сказано всё. Класс, не являющийся собственническим, пока находится у власти, озабочен «одной, но пламенной страстью», рождаемой хватательным инстинктом, который полностью можно реализовать только при государственной кормушке. Источник собственности на Руси -власть. Все российские миллиардеры стали ими за какие-то 3-5 лет нахождения во власти или около нее (Семья и семейки государственных воров!).
 И в этой связи о пожелании Фурсова власти предержащим снова впутаться в гонку вооружений - открыть неисчерпаемый источник казнокрадства. Заодно создавая фон для куражу нашим правителям. «Мы готовы к бою, особенно с западниками», - заявил Ельцин на встрече с китайким лидером в Бишкеке (август 1999 г.); в Пекине он же 9 декабря 1999г. в ответ на заявление президента США о том, что война России против чеченского народа может ей дорого обойтись, заявил: Клинтон забыл, что «Россия владеет полным арсеналом ядерного оружия» (у США его, конечно же, «нет»!); помнится, как он же поиграл мускулами в Югославии (шоу - «марш-бросок» нашей воинской части, расквартированной в Югославии, по дороге в аэропорт). Сегодня, когда каждый пятый наш человек официально значится «бедным», большинство остальных еле-еле сводит концы с концами, резко увеличиваются расходы государства на военные цели. Не прекращается политика и практика вмешательства во внутренние дела ряда соседних (постсоветских) государств. Такая стратегия, мало сказать: преступна, она элементарно ошибочна, так как, будучи продуктивно нереализуемой, ведет лишь к ухудшению отношений с этими народами. Мало-мальский здравый смысл подсказывает, что у России, если её государственный строй кардинально не изменится, силенок не хватит добиться паритета с высоко развитыми государствами, ныне стоящими на страже международного права, ни в материальном, ни в интеллектуальном отношениях. Особо важно последнее: интеллектуальная нищета общества как следствие, с одной стороны, нескончаемо-долгих усилий государства по истреблению, в лучшем случае, вытеснению за рубеж, интеллекта нации, с другой - утраты интеллигенцией веры в мессианство России. Сегодня для работы в «шарашках» нет Королевых, Туполевых, Тимофеевых-Ресовских и тысяч других, им подобных, безоглядно веривших в коммунизм (и Россию), но не веривших в то, что они стали рабами человеконенавистнического «социалистического» государства. Есть предел всему. Правящий режим может купить многое, но не Эйнштейнов и Сахаровых. Ради идеи они могут сотворить невозможное, но не ради всевластия убийц и подонков, ограбивших народ, пустивших по миру миллионы своих граждан, разоривших государство, наплевавших в души тем, кто творит культуру нации, её литературу, искусство, науку, технику, всё то, что позволяет ей занимать подобающее место в человечестве. Государство, пренебрегающее интеллигенцией в век неизбежно предельной интеллектуализации, обречено на исчезновение. Служить ему и бесполезно, и преступно, ибо оно приемлет только такие знания и культуру, которые содействуют его сохранению и возвеличению на беду как своего народа, так и всего мира.

Международная демократия всё еще пытается приручить великорусских державников «лаской». Она пригласила Россию в синклит «семерки», преобразовав её в «восьмерку» - собрание руководителей ведущих государств мира. Естественно, само участие в ней обязывает ко многому и её дискредитация антидемократическими действиями одного из членов не может быть терпимой. Запад в самое последнее время начал легонько, осторожно намекать российскому руководству о недопустимости свертывания демократии, ограничения свободы слова, притеснения бизнеса, продолжения войны в Чечне, содействия некоторым странам в обретении ядерного оружия и т.п. Подлинно «расейское» отношение к демократии, как общечеловеческой ценности, проявил на российско-американском саммите в Братиславе (24 февраля 2005 г.) наш президент. Он сказал, что Россия придерживается демократии в общечеловеческо-цивилизационном понимании. Но у России свои традиции, своя история, которым она и должна «адекватно» соответствовать. Должно быть, в смысле сочетания ужа с ежом. Традиции, история наши, известно, не демократические, тоталитарные. Если в Америке за нарушение прав человека, и по отношению её врагов, судят, у нас поощряется геноцид целых народов. Своих террористов, убивших бывшего президента Ичкерии и осужденных в чужой стране, на длительные сроки заключения, мы «выцарапываем» из катарских застенков, вывозим их оттуда специальным авиарейсом, якобы, для отбывания наказания в нашей тюрьме, встречаем на ковровых дорожках (но пока они не обнаружены ни в одной тюрьме). Так что для нас демократические ценности - не общечеловеческие, у нас свое тоталитарно-авторитарно управляемое понимание «адекватной демократии». И баста!

Господа демократы Запада! У русских есть замечательная пословица: «пусти свинью за стол, она и ноги на стол». Так что -«за что боролись - на то и напоролись». Как бы вам не пришлось обратиться к методу «таски». Начать можно было бы действием, подобным тому, которое в поведении порядочных людей выражается не подаванием руки непорядочным людям. И чем раньше вы это сделаете, тем он менее ущербным будет для всех. Для метода «ласки» - не тот случай ...

Вспомните своего незабвенного учителя У. Черчилля, дважды (второй раз — вынужденно) испытавшего метод
трансформации зла из меньшего в большее поддержкой, в
результате которой выращивал ЧУДОВИЩЕ; третий его опыт по устранению «большого зла» в лице СССР был начат «холодной войной», в процессе которой была исправлена ошибка второго опыта, приведшего к усилению СССР. В связи с тем, что других претендентов на роль «большого зла» в ходе «холодной войны», когда её главное острие было направлено против Советского Союза, не удалось устранить с мировой арены, на плечи американского государства легла тяжелая ноша по их пресечению - война против коммунофашистской Югославии и тоталитарного Ирака — важнейшая часть решения этой задачи. В этой ситуации «игра в поддавки» с правящим режимом России — ошибочна; поражение в «холодной войне» советского коммунизма не означает поражения российского мессианизма, тем более опасного, что в классовом отношении суть власти в России в результате «перестройки» и «реформ» 90-х годов не изменилась: государство как было бюрократическим, таковым и осталось, сменились лишь кланы бюрократии. Нынешний клан, в решающих звеньях - чекистски-силовой, если и не верой и правдой, но непременно клятвенно служивший коммунизму, беспощадно истребляя всех, кто, так или иначе, не то, чтобы боролся против него (таких, начиная с 30-х годов, практически не было), а просто выражал сомнение в нем. Этот клан откровенно, и словом, и делом, тоскует по Сталину и кое-что уже возродил из его практики; его составляющие люди друг с другом повязаны кровными узами, они в крови по локоть и потому принцпом их действия является кровная месть. Значит, этот клан бюрократии более опасный, как для России самой, так и для мира. Третий опыт международной демократии по пресечению зла (в каком бы обличъи оно ни было) еще не завершен, он продолжается. Подводить итоги «холодной войны» еще рано. На её завершающем этапе, сейчас очень важно не повторять ошибок прошлого, допущенных демократией перед Второй мировой войной. Не пора ли остановиться в играх со злом?! Как бы не пришлось вам вновь, теперь уже по второму кругу, искать союзника в лице некоего «меньшего зла» - непременно будущего «большого зла» с повторением тех же, если не сказать: еще более трагичных последствий! Позволяя злу торжествовать, постоянно возвращаясь «на круги своя».

Антизападничество в целом рождено пресловутым величием, у его истока тезис: «Россия — третий Рим, а четвертому не быть». Ни какой-либо европейской державе, ни тем более
американской не быть Великой ... место занято. «Величие», тешащее самолюбие правителей и приносящее народу одни лишь бедствия. «Величие», родившее удивительный, не только для европейцев, но и для нас самих, феномен российского патриотизма - трудно объяснимую некритическую любовь к России её подданных. Эту любовь отчасти можно объяснить тем, что по причине феодальной раздробленности, задержавшей формирование российской государственности, русские в течение долгого времени были объектом попыток колонизации буквально со всех сторон: и с Востока, и с Запада, и с Юга, и с Северо-Запада. Одна из попыток - монгольская - удалась. Колонизация продолжалась более двух веков, что не могло не усилить даже у крепостного крестьянства, отстоявшего независимость Родины как минимум четырежды: от монгольских оккупантов, польских, французских, немецких завоевателей, чувство патриотизма, затем переросшего в стремление колонизировать других. Как бы в «отместку», что ли...

Одновременно шел процесс собирания русских земель, сопровождавшийся захватом чужих территорий, покорением других народов. Формированию и утверждению имперской психологии, теперь уже подпитываемой амбициями великодержавности, не препятствовали бедность, убогость бытия народа. Каждое завоевание требовало неисчислимых расходов на содержание огромной армии, многочисленной государственной бюрократии, необходимой для управления покоренными народами. Поскольку последние были, за редким исключением, как правило, еще более отсталыми, чем сами русские, их поневоле приходилось как-то подтягивать до своего уровня, создавая там промышленность и какие-никакие учреждения культуры. Силы государства распылялись, расходы росли - соответственно росли налоги, взимаемые с народа. «Государство пухло, народ хирел» (В.О. Ключевский). Единственно кто был в выигрыше - всё тот же чиновник (военный и гражданский), расширявший территорию и народную массу своего кормления. Беспросветность, нищета, убожество, войны, бесконечные похоронки, осиротевшие семьи -вот составные святости Руси (святыми церковь провозглашает великомучеников). Не здесь ли кроется секрет беспримерной любви-жалости россиян к несчастной матери-Родине? Кажется, именно об этом свидетельствует великорусский язык: в центральных губерниях собственно Руси слова (понятия): «любить» и «жалеть» - синонимы. Ведь недаром же родители любят-жалеют больше всех своего больного, бесталанного ребенка (они в него вложили слишком много труда, а что трудно дается, то и ценится). «Ты и могучая, ты и бессильная, ты и убогая, ты и обильная, матушка Русь» (может быть не совсем точно я процитировал великого печальника Руси Н.А Некрасова, но по смыслу, полагающие соврал).

Между тем, Россию надо жалеть не столько в смысле любви, сколько - как несчастную страну, попавшую под управление в дурные, нередко (если не сказать: изначально и потом - почти во всю историю), «варяжские» (чужие), руки и потому, не исключено, власть, как бы отродясь положившая начало своей чуждости народу. И продолжающая быть в этом же качестве поныне, являя собой власть, по своей политике и практике, равнозначной оккупационной. А любить её надо требовательной родительской любовью, потому как страна и её государство в идее- детище народа, её населяющего и образующего, созданное его трудами и заботами, морями его пота и крови. Нобелиат А. Камю в «Письме к немецкому другу» (июль 1943 г.), в связи с упреками по его адресу в недостаточной любви к своей Родине, писал: «Я не желаю родине величия, достигнутого любыми средствами, замешанного на крови и лжи. Нет, я хочу помочь ей (Франции.-А.Б.) жить, помогая жить справедливости ...Моя страна стоит того, чтобы любить её трудной и требовательной любовью» (А. Камю. Бунтующий человек. М., 1990. С. 103, 106). Вот что следовало бы всем нам «зарубить на носу», следуя завету Великого Русского, ныне покойного академика Дмитрия Сергеевича Лихачева, пожелавшего России покаяния. Мы же пока склонны восторгаться заявлением Г. Селезнева (тогда еще председателя Госдумы) о том, что «нам не в чем каяться». К великому сожалению, России есть в чем (много-много!) каяться -и перед человечеством, и перед самой собой. Но, как заметил выдающийся писатель современности Борис Васильев, «вряд ли на свете существует другой народ со столь ослабленной исторической памятью, как у нас. Ничего не помним, ничему не учимся ...» (Цит. по: Рост Ю. Он живет в неизвестной большинству стране: 21 мая Борису Васильеву исполняется 80 // Новая газета. 2004, 17-19 мая).

Поскольку, согласно опросам общественного мнения, среди молодежи большинство не имеет оснований гордиться своим Отечеством, при Министерстве обороны РФ создан «патриотический» телеканал для воспитания любви к армии, военной службе. Народ - не невестящаяся девка, которую надо сватать, и, бывает, удается уговорить её идти замуж за нелюбимого. Патриотизм не может быть внедрен в сознание масс агитацией и пропагандой, комиками в штанах и без оных, он

формируется жизнью, достоинствами государства-Отечества, добропорядочностью его служивых, когда Родина-мать не подобна злой мачехе. Нашим идеологам мало опыта КПСС, исходившего из ленинского учения о том, что социалистическая идеология не может быть выработана самим пролетариатом, она внедряется в сознание масс извне идеологами, партией. Вроде бы, «внедрили» и продержались у власти обманом и насилием 73 года. И что из того? А то, что «внедренные» идеи как вошли, так и вышли. И крах в одночасье. Неправедными войнами, нищетой солдат и офицеров среднего звена при жирующих генералах, «дедовщиной» и прочими этого рода «прелестями» нашей армии, любовь к ней, патриотизм не воспитать. Чужую власть уважать невозможно. Не надоело ли, господа-товарищи, садиться в лужу «кажинный раз на эфтом самом месте»?!

Нелепость антиамериканизма еще и в том, что он ретрограден. Он противоречит объективно идущему в мире процессу: буквально, по всем параметрам жизнедеятельности общества будущее за «Новым светом», коль скоро «Старый свет» давно уже в фазе дряхления. Один только пример: в 1950 году США со 152 миллионами жителей составляли ровно половину населения Европы. Ныне же численность американцев около 300 миллионов человек, европейцев - 390 миллионов. В период между 2030 и 2040 годами США обгонит Европу по численности населения (Internationale Politik? С. 64). Несмотря на то, что сегодня демографическая ситуация в России даже похуже, чем в остальной части Европы, она, как молодая страна и нация, если сумеет демократически избавиться от стимулирующих вырождение факторов, могла бы оздоровить нацию. В итоге мы могли бы стать реальными союзниками США по пресечению катастрофических тенденций в мировом развитии. И вместе с ними, с их помощью, наконец-то обрести обычную, нормальную жизнь в нормальном государстве с развитым гражданским обществом.

Еще один, весьма деликатный и щепетильный, вопрос, который давно сверлит мозг, полагаю, не одного меня лишь. Антизападничество и антиамериканизм присущи малокультурным народам с низким уровнем и недемократическим образом жизни. В числе европейских и Ближнего Востока - народы, исповедующие православие и ислам. В чем причина того, что они не благополучны; живут почти в нищенских условиях, отсталые, можно сказать, во всем жизненно важном сравнительно с западноевропейскими и североамериканскими, а в последнее время и с некоторыми азиатскими народами? Даже неславянская, но православная Греция, положившая начало европейской цивилизации, расположенная в самом центре Европы, влачит жалкое существование. В еще худшем положении тоже неславянская, но тоже православная Румыния. Само собой, в таком положении почти все славянские народы, за исключением католических Польши, вроде бы, сейчас начавшей выходить из бедствий, и Чехии, полностью развернувшиеся на западноевропейский путь развития. В исламском мире, за исключением нескольких карликовых, одаренных природой несметными нефтяными богатствами, государств, в большинстве, в том числе и богатых нефтью, в общем и целом, бедность и отсталость. Обе эти религии - государственные (до такой степени, например, что в светской, по Конституции, России профессиональные безбожники, оказавшись у государственного руля, прилюдно крестятся, чем, вольно или невольно, подкрепляют историческую ответственность Церкви за состояние дел в государстве). Естественно, во всех государствах (по своей сути, сугубо бюрократических с известными элементами теократии), исповедующих названные религии, достаточно причин, воспитывающих в народе отнюдь не гуманизм, а агрессивность, социальный шовинизм (ненависть к имущим слоям), расизм-шовинизм националистического толка, ксенофобию, нетолерантность, проявляющиеся особо остро в последние годы под влиянием наиболее реакционных лидеров соответствующих конфессий и правящих слоев. Разумеется, ни в Библии, ни в Коране не запрограммированы ксенофобия, национализм-расизм, религиозная нетерпимость и прочее, тому подобное. По определению. Значит, надо искать причину в некогда «приватизировавших» эти конфессии толкователях, интерпретаторах религий, духовных вождях или претендующих на эту роль деятелях, препятствующих экуменическому движению, продвижению своих народов к лучшей жизни, достигнутой народами, исповедующими другие религии (или их ответвления). Оно, конечно, стыдно признаться в своей несостоятельности. Но ведь придется это сделать, Рано или поз дно... Ил и произойдет то же самое, что случилось с, инициировавшей создание фактически теократического государства, коммунистической идеологией, сподобившейся религии; к тому же - самого худшего, тоталитарного, толка; вначале по заблуждению её основателей («пророков»), объявивших её, без достаточных оснований, научной («единственно»!), а впоследствии, при очевидном попятном движении стран, коими овладела, - по прямому обману масс коммунистическими вождями; и поплатившейся за всё это изобретение и производство которых ратует кое-кто из наших интеллектуалов

Думается, что это понимают и сами власть имущие. Угрожающее же словоблудие, как властей, так и их подпевал, имеет адресатом нас, народ, его абсолютное обездоленное и оболваненное большинство, дабы продолжать его «доить», не заботясь о том, чтобы класть на его язык корм. Чтобы жил покороче - сегодня «всего» на каких-то 20-30 лет живем меньше благополучных народов, у правительства есть еще резервы (!): премьер-министр обещал в ближайшие годы сократить число бедных на 10 миллионов; кажется, «процесс пошел» - первый шаг в этом направлении сделан лишением «лишних» людей каких бы то ни было льгот. Живя долго, народ, не дай Бог - начнет умнеть и ...глядишь, станет требовать от властей чего-то такого, которого им самим еще не вполне хватило: наши чумазые лендлорды еще не весь Лазурный берег, не все злачные места Испании и прочих Богом одаренных красотой и другими благами уголков Земли закупили ...

Что делать с государственным беспределом? «На Бога
надейся, да сам не плошай». Но как не плошать-то? Нет класса-
субъекта развития в должном количестве и качестве, хотя бы в
таковых, в каковых был к 1917 году, Этот класс (крестьянство и
городские средние слои) выдержал почти четырехлетнюю
гражданскую войну, которая прекратилась лишь после того, как он
был разорен подчистую, и у обеих враждующих сторон исчез
источник пополнения живой силой, снабжения продовольствием,
гужевым транстпортом и т.п.. Сегодня нет такого источника (и
грабить некого; богатства олигархов, чтобы содержать
повстанческую армию, хватит на неделю-другую). (Надо отдать
должное предусмотрительности Сталина,напрочь обессобственничевшего народ. То же самое надо сказать о Ельцине, укрепившего власть бюрократии, с одной стороны, «приватизацией» народного добра чиновничеством и жульем, с другой - передачей верховной власти силовикам. В. Путин, встречаясь на праздничных торжествах, кажется, посвященных какому-то юбилею органов, с своими бывшими подчиненными и коллегами, доложил им, что задачу, которую перед ним они поставили, он решил: «внедрился во власть» и улыбнулся своей милой улыбкой. Но «смеется хорошо тот, кто смеется последним», - такова всечеловеческая мудрость...При одном непременном условии: если сумеем остановить процесс самоистребления, успешно идущий более столетия. Не отказываясь в этом святом

деле и от международной помощи. Теперь народ, оказавшийся в беде, не одинок, если он не болен ксенофобией, всякими «анти» той или иной нации (к сожалению, у нас их многовато: кроме антиамериканизма, еще и антисемитизм, и антитатаризм, и анти «кавказской национальности» и др . Правда, все они в основном, подпитываются государством. Поскольку давней традицией бюрократии является оторванность властей от народа, есть надежда на то, что она в ближайшее время превратится в пропасть, а, следовательно, всякие «анти» выветрятся из сознания масс по мере узнавания ими западного мира, его миролюбия и дружественно-сострадательного отношения его людей к нам. И мы в нашей жизнедеятельности возьмем за правило принципы поведения, сформулированные в одной из песен талантливейшего русского человека - самородка Геннадия Заволокина (на слова старца Амвросия): «Никого не осуждать, никому не досаждать; всем - мое почтение». Тогда будем «Жить — не тужить», согласно той же песни.

Наши граждане уже узнали, что есть в мире созданный Западом Международный суд, стоящий на страже прав человека, какой бы национальности он ни был, где бы он ни жил. И уже пользуются его услугами (своего-то, независимого, суда у нас нет); не безразличны к нашей судьбе Европарламент, Совет Европы. Само собой, дойдет очередь и до ООН, её организаций и учреждений, в частности, в связи с нарушениями прав граждан (человека), национальных меньшинств. И т. п. и т. д.
Газ. «Звезда Поволжья», Казань, 2005. 18-24 и 25-31 августа; в кн.: Природа и обществов глобализирующемся мире. М., 2005.
 IV.Проблемы татарской нации

276

Национально-культурная автономия татар
в современных условиях
Обратимся к демократической истории России, в которой, несмотря на ее мизерную краткость, татарами была предпринята, я бы сказал, сверхуспешная попытка решения своего национального вопроса, которая, при достаточной последовательности, могла вообще снять с повестки дня российского государственного бытия проблему межнациональных отношений в конфликтном ракурсе. Ее смысл - в стремлении преобразовать Российское унитарное государство в государство союза наций, независимых в обустройстве своей национальной жизни, являющихся полноправными субъектами Федерации. Но отвергнутая большевиками.

22 июля 1917 года в Казани общее собрание трех Всероссийских мусульманских съездов (духовного, военного и всеобщего) провозгласило культурно-национальную автономию мусульман тюрко-татар внутренней России и Сибири. Работавший с 20 ноября 1917 по И января 1918 года Миллят Меджлиси (Национальный парламент) утвердил Конституцию автономии и избрал исполнительные органы власти. Однако созданное им Национальное управление в Уфе большевиками было упразднено в апреле 1918 года. В сентябре 1918 года Самарский комитет членов Учредительного собрания (также разогнанного большевиками) признал права татар на культурную автономию. Установивший военную диктатуру адмирал Колчак категорически отверг право народов на автономию; тем не менее в его бытность верховным правителем в Западной Сибири действовал «Малый меджлис», состоявший из уцелевших депутатов упраздненного большевиками Национального собрания. Он направил делегацию на Мирную конференцию держав-победителей в Париже. В апреле 1920 года на переговорах с этой делегацией Премьер-министр Франции А. Мильеран (в качестве одного из лидеров Антанты) обещал включить Конституцию татарского народа как одно из условий признания Российского правительства после свержения Советской власти.

Суть первой татарской Конституции сводится к признанию за национальными меньшинствами права на автономию в сфере культуры; высшим органом самоуправления национальной общины являются избираемые на всех уровнях национальные собрания с правом на соответствующее законодательство, включая обложение своих граждан специальным налогом; из государственного и местных бюджетных средств на культурные нужды национальных меньшинств, пропорционально их численности, отчисляются денежные средства, расходуемые по усмотрению органов национального самоуправления; национальные меньшинства участву-

277

ют в работе органов государственной и местной власти всех уровней через посредство своих национальных органов, делегирующих в соответствующие институты власти своих представителей; национальные собрания (федеральное, региональные, местные) избирают национальные управления соответствующих уровней. Членство в автономии - физическое, всех буквально граждан данной национальности (а не одних лишь только общественных организаций, объединяющих несколько десятков или сотню-другую наиболее активных, нередко склонных к карьеризму политиканов, как это наблюдается сейчас, и посему нынешние автономии на деле не являются таковыми ни в национальном, ни в региональном или местном масштабах, они всего-навсего - объединения актива национальных меньшинств, никого кроме себя не представляющих, практически не имеющих никакой связи с массами).

К идее национально-культурной автономии вынуждены были вернуться власть предержащие в связи с вступлением России в Совет Европы, членство в котором обязывает иметь законы и учреждения, защищающие национальные меньшинства. Но принятый в 1997 году закон о национально-культурной автономии не соответствует требованиям самоуправления национальных меньшинств, поскольку автономиям придан статус общественной организации со всеми вытекающими отсюда последствиями материальной и правовой недееспособности, к тому же при полном отсутствии механизма реализации даже этого закона. Жизнь же требует государственно-общественного статуса. Хотя бы потому, что национальные проблемы самого великорусского народа решаются самим государством и за счет общегосударственного бюджета, формируемого усилиями всех наций, а не одних лишь русских. Налицо очевидная дискриминация национальных меньшинств как следствие проводимой правящими кругами государственной политики, которую можно квалифицировать как шовинистическую.

Процветание как самого государства, так и каждой нации в многонациональной России возможно лишь при условии свободного и самостоятельного решения национально-территориальными и экстерриториально-национальными общинами своих социально-экономических, культурных и экологических проблем на базе развития муниципальных хозяйств, самостоятельного местного бюджета, формируемого за счет обязательных поступлений из федерального и местных бюджетов, а также иных источников. Почему многомиллионная татарская диаспора должна оплачивать развитие только русской культуры, ни копейки не получая на, хотя бы, поддержание собственной культуры?

Предлагаемый вариант сочетания территориально-организованной национальной государственности с экстерриториальной автономией имеет три очень важных преимущества.

278
Первое. Ныне национальные меньшинства - головная боль местных администраций, потому что многие проблемы нерусских общин на их уровне трудно разрешимы (если не сказать - неразрешимы!). При передаче же их забот в их собственные руки ситуация изменится в корне. Демократия и рыночные отношения императивно требуют отказа от принципа государственной опеки в пользу принципа самодостаточности, самостоятельности как каждой дееспособной личности, так и социальных групп, национальных общин.

Второе. Принцип территориальной целостности государств, препятствующий нормальным взаимоотношениям между различными частями разделенных народов, сойдет с политической арены без перекройки границ, в которой просто не будет нужды. Возьмем Татарстан с Башкортостаном. В последнем проживает (причем вдоль границы с Татарстаном) татар почти столько же, сколько в самом Татарстане. Курс башкирских националистов на башкиризацию татар создал трения между этими двумя дружественными народами, родственными по языку, культуре, религии. Сохранение нынешнего государственного устройства помянутые трения делает вечными. Для культуры, известно, границ нет. Последовательная реализация идеи национально-культурной автономии снимет созданные искусственно противоречия между нашими народами.

Третье. Имеющие сегодня свои территориальные государственные образования нации, значительная часть которых находится за пределами исторической родины, в качестве их официальных культурных центров получают возможность соединиться в культурном отношении и проявлять заботу обо всех своих сородичах. Национальное собрание Федеральной автономии и законодательное собрание Республики Татарстан на совместных заседаниях принимают законы (постановления) по вопросам культуры и языка. (В порядке справки: в парламенте Китая есть депутаты от Хуа Цяо и т.д.). Взаимодействие диаспор с родственными республиками оживит и рыночные отношения. Без возрождения всеобщей взаимосвязи всех частей нации она не сможет самореализоваться, самостоять; она - объект денационализации, ее будущее - исчезновение с этнической карты мира.

Следовало бы иметь в виду еще одно следствие распада СССР. Националистические правящие круги ряда государств СНГ превратили оставшихся в них русских и так называемых «русскоязычных» (25-30 миллионов) во второсортных граждан, мстя им за имперские прегрешения царской монархии и большевистской диктатуры. Если бы Россия сумела построить свою федерацию как союз наций, она показала бы и другим многонациональным государствам, как можно решать задачи защиты инонациональных меньшинств, согласуя принцип права наций на самоопределение с принципом целостности государства, ныне спровоцировавшем немало кровоточащих очагов по всему миру. Тем более в этом есть

279

нужда, что такого рода пример уже дан малюсеньким государством небольшой нации. Закон о национальных меньшинствах Республики Словения, в отличие от всех других государств, обязывает государственную власть эффективно заботиться не только о национальных меньшинствах (итальянском и венгерском) внутри страны, но и всемерно помогать и поддерживать этнических словенов за рубежом, опираясь на правовые договоренности с теми государствами, гражданство которых они имеют. (Надо думать, сейчас не случайно руководство России занялось освоением зарубежного «русского мира»: президент издал специальный Указ, которым эту работу возложил на МИД).

Вариант национально-культурной автономии, предлагаемый в докладе, явился бы серьезнейшим подспорьем в решении задачи единения нации. Но проблема в том, что для создания ее в данной ипостаси требуется единство нации, чтобы она действовала не «растопыренными» пальцами, а собранными в кулак.

А это для нас пока - предел мечтаний. Согласимся с тем, что говорят все мыслящие татары, что стало ходячим самобичеванием: в национальной психологии татар нет чувства единения. В итоге имеем то, что имеем - раскол: социальный, территориальный и конфессиональный. В этом - главная причина всех поражений нации в ее истории. Раскол, прижившийся и в быту.
Наше «единство» сродни «единству» славянских народов, мало когда бывших едиными. Русские безоговорочно становятся едиными под влиянием внешней (реальной или мнимой - без разницы) опасности. Не будь Золотой Орды, они, наверное, сегодня имели бы не менее десятка своих (русских) и столько же рядом с собой других (нерусских) государств. Судя по всему, такая перспектива может им еще «улыбнуться» в ближайшем будущем. Бюрократизм, доводимый до совершенства (в смысле «абсурда» - этим как раз и занят Президент В. Путин), в конечном счете, иного исхода не имеет. Так было уже дважды. А Бог любит троицу!.. Помянутая государственная болезнь неизлечима. Ее можно лишь низвести до степени, не грозящей государству гибелью, в гражданском обществе, в котором чиновничество перестает быть господствующим классом. Оно, однако, нам пока не «светит» - государство продолжает оставаться бюрократическим (иным оно в России и быть не может до тех пор, пока сама же бюрократия не «родит» деятеля, способного ее «согнуть в бараний рог»). Именно поэтому его правящая верхушка, в соответствии с закономерностью своего бытия, цепляясь за власть, не брезгуя ничем, так сказать: «после нее хоть потоп», денно и нощно ищет врага Отечества и находит его, если не внешнего, то сходит и внутренний (будь то в национальном, классовом или даже в лично-индивидуальном («враг народа») масштабах), одновременно прикармливая организованные группы раси-

280
ствующих подонков. Разъединительное свойство своей психологии русские преодолевают жесткой централизацией власти, диктатурой. У татар не было и нет такой возможности. Во всяком случае - после падения Золотой Орды. Так, может быть, осознав, поняв самих себя, познав свою слабость, отрешимся от этого пагубного свойства своей натуры хотя бы перед чертой, за которой уход в национальное небытие?!

Нет выше ценности, чем свобода народа; она может быть ограничена в чем-то только по воле самого народа и лишь во имя той же свободы. Поэтому-то закономерностью национально-освободительного движения, значит, и условием его победы, у всех без исключения народов (примерам «несть» числа - самые близкие нам: финны, поляки, латыши, литовцы, эстонцы) и во все времена было, есть и будет единение всех сщиальных, территориальных и конфессиональных групп народа. Другого просто не дано. Несоблюдение требований этого закона вело, ведет и будет вести к поражению национального движения, к несвободе. Нынешнее наше поражение - следствие такого подхода к будущему нашей нации. Если хотим выжить как нация, то неизбежен путь собирания воедино остатков нации, что посильно не нынешним, а только дееспособным национально-культурным автономиям, действующим в содружестве с Республикой Татарстан в борьбе за: 1) превращение всех татар в собственников - субъектов рынка, 2) формирование национального капитала, 3) сохранение и развитие языка. Решение поименованных задач -непременное условие, обеспечивающее единение нации.

Трудно рассчитывать на создание единого национального блока демократии с олигархическим капиталом, к тому же - первого поколения, созданным в основном криминальным путем. Но и среди его хозяев есть люди, понимающие национальные нужды, связывающие свою судьбу со своей нацией. Они есть и в политической элите (к таковым я отношу М. Шаймиева, Ф. Мухаметшина), а также - в ряду крупных хозяйственников.

Народ не верит власти. И поделом. Это - канун краха любого режима. Значит, власти надо подумать о том, как заработать (не завоевывать страхом и гнетом!) доверие народа. Разумеется, не укреплением олигархов. А содействием созданию национального капитала, составленного в значительной части из капиталов мелкого и среднего бизнеса, а также средств наемных работников, которые, получая достойную человека труда заработную плату, могли бы непрерывно пополнять собой ряды среднего класса собственников.

Национально-демократическим организациям, видимо, не мешало бы ввести в практику избирательных кампаний заключение договоров со своими кандидатами в те или иные органы власти. Несоблюдение ими своих обязательств влекло бы безусловный их отзыв из соответствующих органов.

281

Должен сказать и то, что время, весьма благоприятное, отпущенное нам сложившимися историческими обстоятельствами, нами безбожно промотано. Демократами и власть имущими. В равной мере. Обиднее всего то, что не смогли (не захотели!) восстановить в полной мере придушенный Советами природный дар, талант, органично присущий нам, татарам, талант собственника, хозяйствующего субъекта, с тем расчетом, чтобы миллионы наших людей преобразовались из наемных рабов в средний класс собственников - ядро гражданского общества. Объективным результатом этого стало бы формирование татарского национального капитала - фундамента фактической независимости, самостоятельности в проведении своей национальной политики.

В связи с мыслью, сформулированной выше, хочу ее подкрепить нижеследующим. В русской литературе есть мнение, отстаиваемое некоторыми достойными, крупными учеными, о том, что Россия - не Запад и не Восток, она не лучше и не хуже их, она - другая. Поэтому «двигаться по пути «благополучных» стран Запада... это иллюзорный, бесперспективный проект...», чтобы пойти по нему, нужно «кардинально изменить самих людей, населяющих страну, сам народ» (Вадим Кожинов. Победы и беды России. М: Эсмо-Пресс, 2002. С. 50). Да, идти по западному пути -бесперспективно: его «поезд» давно ушел, для его возврата требуется много времени, которого у нас нет. А вот к итогам его развития, к благополучию двигаться абсолютно неизбежно, поскольку иначе - прозябание в нужде и нищете. Нет уж, увольте, господа! Нас такая перспектива не устраивает. Это, во-первых. Во-вторых же, путь к благополучию у нас возможен свой, соответствующий нашей ментальности: не через развитие индивидуальной частной собственности в продолжение ряда веков, как это случилось на Западе, а преобразовав национальное богатство в действительное богатство нации, каждого ее члена на частнособственнических началах (не коммунистических!). В-третьих, применительно к русским, быть может, автор и прав: надо изменить их, например, вытравить у них антисобственническую психологию. Ибо при ней никакая рыночная реформа невозможна. Но я не могу согласиться с автором в том, что невозможно изменить людей. Даже Советы чуть было не успели создать нового, «советского» человека, правда, их задача облегчалась, по присловью «ломать - не строить», тем, что они портили, разрушали, снижали нравственный уровень, отрицая многие, наработанные веками потом и кровью, общечеловеческие ценности. Не требуется больших трудов, чтобы оскотинить человека, очеловечивать же его приходится всю жизнь. И без гарантии успеха. Наша задача трудна, но она решаема, хотя бы потому, что речь идет о возврате наших людей к своему естеству, повторюсь: к веками наработанному предками, о восстановлении искусственно прерванной коммунистами связи времен по отношению к фундаментальному в

282
бытии человека - частной собственности. И метод возврата у нас есть свой - народный: «клин вышибается клином», хайековским «рассредоточением собственности» в народе, дав каждому его долю в национальном богатстве при соответствующем механизме, не допускающем окаянного круговорота - обогащения меньшинства разорением большинства. Уверен: антисобственническую психологию как ветром сдует. К тому же, в-четвертых, я веду речь о татарах. Мои наблюдения говорят о том, что мы не страдаем болезнью антисобсгвеннической психологии. Мы - природные рыночники и собственники.

Отсюда проистекает неотложная задача: всячески, используя механизм рыночных отношений, содействовать обогащению наших людей. В независимости от места их жительства. И в этой же связи проблема единения нашей нации непосредственно упирается в проблему гражданства. Все татары должны иметь право на двойное гражданство, одно из которых - татарстанское.

Особая забота должна быть проявлена о нашем, отцовском и материнском, красивом, как характеризовал его незабвенный Тукай, языке. Наш с покойным народным писателем Амирханом Еники друг, писатель Миргазиян Юные, с одобрения нас, обоих, просил меня на 2-м Всемирном конгрессе татар внести предложение об установлении ежегодного праздника родного языка. Но мне не было дано слова (несмотря на требование московской делегации!). Я просил бы сегодняшнюю конференцию поддержать эту идею. Для обсуждаемой проблемы единения татар она более чем уместна.

По моему глубокому убеждению, источником многих неурядиц во взаимоотношениях татар и русских является легитимная незавершенность определения статуса татарской нации в системе Российского государства. (Что, пожалуй, относится ко всем инородцам, как следствие ублюдочно-«федеративного» устройства государства). Но я выделяю татар. Не столько потому, что их проблемы - предмет моего исследования, сколько потому, что значимость взаимоотношений этих двух народов Историей определена в несколько гипертрофированном виде. Названную легитимизацию, на мой взгляд, следовало бы начать обоим народам с постановки задачи и продумывания механизма исторического примирения (идея Н.М. Мириханова), о котором говорилось в мартовском (текущего года) Обращении группы московских татар к Президенту РТ М. Шаймиеву, а затем в моей статье «Татарин! Знай правду» («Звезда Поволжья», 21-27 марта 2002 г., 18-24 апреля 2002 г., 16 мая 2002 г.).

Вот уже почти век Россия тщится обрести облик федеративного государства. Но таковым она на деле пыталась стать лишь в последние 10 лет. И в этом процессе мы, татары играем ведущую роль, навязав Москве известный договор от 1994 года, приняв ранее других, включая и саму Россию, новую Конституцию, с явно намеченной в ней тенденцией к ре-

283

альной суверенизации республики в подлинно федеративной стране. Да и былое писано не одними черными красками. Сошлюсь на слова выдающегося философа о роли наших предков в становлении русской цивилизации, как плода «слияния «стихий азиатской и европейской», а монгольское нашествие «как оно ни было ужасно, принесло нам больше пользы, чем вреда. Вместо того чтобы разрушить народность, оно только помогало ей развиться и созреть» (Чаадаев П.Я. Поли. собр. соч. и писем. М., 1991 Т. 2. С. 161, 541). У русского народа нет оснований препятствовать самореализации татар! Вреда от нее им никакого, а польза великая. Ибо если «худой мир лучше войны», то дружба (не декларированная только, реальная) много лучше любой формы мира. Для всех!
Конечно, было бы куда как хорошо, если бы с этой инициативой выступила русская нация, как доминирующая, образ жизнедеятельности которой во многом определялся войнами, как правило, с ее стороны -агрессивными. Что было бы воспринято всей демократией не просто как жест доброй воли, а как знамение нового этапа в развитии Российского государства. Однако сегодняшнее мировоззрение православных иерархов и новоявленных «христиан» во власти не позволяет им мириться с народом, некогда потерпевшим от их предков поражение. За отсутствием победных дел сегодня они горазды праздновать бывшие и мнимые победы, заполнять свою историографию всякими небылицами. Достигнутые, пусть не столь значимые, но, тем не менее, некоторые успехи в федерализации государства в связи с перестройкой и реформами шаг за шагом перечеркиваются, норовя вернуться в унитарную систему. Как говорится, Бог им судья. Видимо, чтобы стало реальностью нами предлагаемое, надо ждать времени смены поколений, прихода к власти людей, способных к покаянию и к дружбе с другими народами как следствия смены господствующего класса новым классом. Сегодня же любая демократическая инициатива, даже воспринимаемая правительством, завершается созданием нового департамента; он укомплектовывается чиновниками, проваливающими дело, ради которого были наняты. Не потому, что они зловредны по определению. Нет, потому что такова бюрократическая система по определению.

Если правящей бюрократии России не будет угодно решение наших национальных проблем на выше предложенных началах, то надлежит выдвинуть требование перейти к конфедеративным отношениям. Неудовлетворение этого требования вынудит нас апеллировать к международной демократии - ее соответствующим правовым институтам. Полагаю, пришла пора понять, что хождение татарских мурз в кремлевские палаты с протянутой рукой всегда было, есть и будет малопродуктивно: «Москва слезам не верит». Тут дело обстоит примерно так, как сказано в мудрых русских пословицах: «На Бога надейся, да сам не плошай». Татарский народ не желает быть быдлом во главе с вассальной бюрократией,

84
помыкаемой кому не лень. Нам удалось сохраниться как нации, вопреки полутысячелетней государственной политике и практике нещадного угнетения. Но не для того, чтобы быть в вечности этнографическим материалом, непрерывно находящимся под великорусским дамокловым мечом, постоянно готовым к усекновению нашей древнейшей культуры, а вместе с ней и самой нации. Кричащие факты: превращение в одночасье почти поголовно грамотного нашего народа с тысячелетней письменностью на арабской графике в неграмотного переводом на латиницу в 1928 г., а в 1938 г. - та же процедура с переводом письменности на абсолютно фонетически несоответствующую нашему языку кириллицу, воспрепятствование возвращению письменности на латиницу в 90-е гг. XX в. -2002 г.; дискредитация величайшего национального культурного наследия - народного эпоса «Идегей» (1944 г.). И что еще будет, если Кремлю удастся втянуть ведущие государства международной демократии в разыгрываемую им каргу «исламского фактора» под флагом контргерро-ристической операции?!

К сожалению, оскудевший умом исламский мир (одни его составные, пресытившись богатством, другие - оголодавшись по причине вечной нищеты) уже много лет играет в поддавки с демократическим миром, регулярно поставляя его реакционным силам основания для обвинения во всех смертных грехах. И все-таки, я полагаю, что Москве не удастся разыграть указанную каргу, во-первых, потому, что помешает «натура» ее правителей, «кровнородственная» «ирано-иракскому» исламу, категорически неприемлемому западной демократии. Последняя понимает, что русских реакционеров не устраивает «исламский фактор», мешающий их имперским амбициям, но они за «исламский фактор», препятствующий демократическим государствам пресекать фашистский (коммунофашист-ский) реваншизм. Есть надежда: «Бог не выдаст, свинья не съест». Во-вторых, если мы за дело возьмемся всерьез, как это некогда умели делать татары, поймем, что единству альтернативы нет, мы обьединимся, соберем всю нацию под единым демократическим руководством. Тогда никому не удастся сыграть на расколе нации: держать нас в напряге, в ожидании очередной напасти от черносотенцев. Не поймет российское руководство - поймет мир.

Было время, когда наша нация достигала вершины совершенства и могущества, затем, в силу ряда исторических причин, утерянных. Сегодня пришло время возрождения былого величия, естественно, в современном понимании - в экономическом и культурном благополучии, в политической устойчивости. К вселенской интеграции народов, как глобальному акме, мы должны двигаться через достижение своего локального акме.
Национальная идея
В предыдущих главах я не единожды характеризовал проведенную гайдаро-чубайсовскую «реформу» антинародной. Мне казалось, что Татарстан, положив начало «мягкому вхождению» в рынок, осуществит рефорому на других началах, углубит собственную стратегию и тактику развития республики, народов её населяющих в соответствии с моей концепцией сособственничества граждан в национальном богатстве, форсируя таким путем строительство основ гражданского общества. Не изолируясь от России, но выведя наши народы на авангардные позиции с тем, чтобы остальная Россия впоследствии пошла за ними. Я исходил из того, что укоренившаяся в сознании русских антисобственническая психология не позволит им вывести страну из нынешнего кризиса демократическим путем. Когда же наступит предел их терпению, когда они окончательно убедятся, что их «родное» государство надуло и в этот раз, они попытаются поправить дело им исторически присущими способами...

У правящей элиты России, возможно, с начала «перестройки» довлело мнение, что страна, сама по себе, без поддержки ведущих западных демократий не одолеет внутренние трудности. Я же хотел найти внутренние резервы. В их числе и в частности, я вижу Татарстан, татарский народ в целом. Так уж исторически сложилось, что судьба Российского государства с давних пор повязана с судьбой государства татар. (Я убежден в том, что Иван Грозный считал Московию и завоеванные ею, при поддержке Золотой Орды, русские княжества законной наследницей Орды и потому поставил перед собой задачу покорения татарских ханств). Российское государство сформировалось по образу и подобию татарского государства. В этом качестве оно неплохо поработало в имперских целях. Теперь времена не те. Поэтому имперское государство рухнуло.

Но опять - странное, пожалуй, совпадение - кардинальное изменение типа российской государственности, преобразование её из мнимо федеративной в подлинно федеративную было начато татарами. И в реформе экономики Татарстан помянутым «мягким вхождением» в рынок обеспечил своему народу более щадящий режим в «шоковой терапии» Москвы. Можно было продолжать в том же духе. Есть еще один исторический аргумент, но он, будучи очень уж субъективным и потому, не желая давать умственно отсталым злым языкам повод для злословия, помолчу. Всё это я вспоминаю не в похвальбу самим себе, а лишь констатируя некие исторического порядка

факты, как бы ориентирующие и Татарстан, и Россию на продолжение в том же направлении, коль скоро за него сама История!
Сложнее и труднее решаются национальные проблемы в татарских диаспорах. Как бы много их там ни было, они сами лишь формировать гражданское общество не смогут. Но могут вложить свою лепту в формирование среднего класса собственников. Этот вклад может оказаться очень даже существенным в силу некоторых национальных особенностей татар: их природной приверженности к собственности, торговле, ремеслу и кустарничеству, стремлению к высотам знаний, технологий и искусства. Среди татар много специалистов высшей квалификации, работников в сферах торговли, сервиса, науки и образования, бизнеса и т.п.

Вполне удовлетворительно физическое выживание татар, они еще не встали на путь пьянства (есть данные о том, что сие зло в последнее 10-15 лет резко пошло на спад - явное влияние частнособственнических отношений). Будь то в Татарстане или в диаспорах, нищих татар не встретишь, а экономически процветающих, как говорится, сплошь да рядом. Татары, в общем и целом, приспособились к условиям бытия переходного периода. Добротно благополучны сельские жители, как в Татарстане, так и диаспорах Нижегородской, Самарской, Пензенской, Оренбургской, Челябинской и др. областей, а также в Республике Башкортстан. В сердцах татар постепенно укореняется идея самосбережения. Мои наблюдения, и в Москве, и в ряде провинций, таковы: татары по паспорту, но обрусевшие настолько, что родным языком не владеют, тяготеют к его восстановлению; несмотря на то, что из-за незнания языка при общении со знающими его чувствуют себя дискомфортно, становятся активными членами татарских общественных организаций, всячески стараются приобщиться к национальной культуре, посещают татарские зрелищные мероприятия. При советах этого не было и в помине, скорее наоборот - стыдились плохого знания русского языка.

Проснувшееся в последнее время стремление к восстановлению своей этнической идентичности татар, потерявших её, - вернейший показатель рождения в народе чувства самосбережения как национальной идеи.
Идущий ныне в жизнедеятельноси татар процесс возрождения языка и национальной культуры следует закрепить и развить содействием превращению граждан татарской национальности в собственников, преимущественно через создание акционерных и кооперативных производственных, торговых и др. предприятий, компаний, индивидуальных,

семейных частных фирм. Для каждого татарина девизом должен служить зов Истории: «Обогащайся!». Кооперируясь с другими, помогайте друг другу, складывайте копейку к копейке, развивайте в себе бережливость, непременное условие: отказ от спиртного, табака и прочего зелья, как того требует от нас ислам, и как это было в древности. Потому как другого пути в условиях России к личной свободе и независимости от кого бы то ни было просто нет. (И я бы сказал: не только для татар и других национальных меньшинств, это, как говорится, само собой, нет и для самих русских небюрократического статуса). Надо работать над созданием татарского национального капитала мобилизацией средств самих граждан и татар-бизнесменов для решения задачи превращения татар в собственников, оказания помощи беженцам и вынужденным переселенцам в возвращении на историческую родину. Пора бы создать международного статуса Татарский народный банк, обслуживающий татар в независимости от их места проживания, как это имеет место быть у некоторых продвинутых народов.

СОПЛЕМЕННИКИ! От САМООСОЗНАНИЯ КАЖДЫМ СЕБЯ ТАТАРИНОМ К САМОСБЕРЕЖЕНИЮ, САМОСБЕРЕЖЕНИЮ И САМОСБЕРЕЖЕНИЮ.ОБОГАЩАЙТЕСЬ! Ибо ЗАЛОГ ВЕЛИЧИЯ ЧЕЛОВЕКА В ЕГО САМОСТОЯНЬИ. Другого не дано.

«Единство татарской нации: материалы науч. конф. АН РТ «Цивилизационныее, этнокультурные и политический аспекты единства татарской нации. (Казань, 7-8 июня 2002 г.). Казань, 2002
Татарский путь: методология исторического

 Познания
У русского народа есть поверье: «Бог любит троицу». По этой формуле, собой выражающую определенную закономерность движения русского общества, идет вся история России. Сейчас она в третьем витке Третьей Смуты, которая, по А. И. Солженицыну, «в длении, тлении»...Путь татар, как, возможно, вообще всех народов нашего грешного мира, тоже подчинен этой формуле. Последняя, думается, сродни общемировому закону бытия всего живого, выражаемого триадой: рождение-становление-умирание. Второе и третье звенья триады последовательно реализуются лишь в индивидуумах и, вообще, отдельных экземплярах живого мира. А в нациях, социальных и государственных образованиях их реализация имеет свою специфику - вплоть до того, что, наверное, нельзя исключить и бессмертия, к примеру, какой-нибудь нации (мы этого не знаем и знать не можем, ибо «пути Господни неисповедимы»). Так, например, некоторые нации в случае их колонизации другими нациями и потери, в этой связи, роли субъекта истории - схождения в её объект, будучи обремененными проклятьем завоевателей, через какое-то время могут освобождаться от него (проклятья), приостановить процесс своего «умирания», вернувшись к стадии становления (возрождения) в новой попытке стать субъектом истории.

В истории человечества такое наблюдалось у многих народов (например, после распада империй Александра Македонского, чингизидов - у самой русской нации, в том числе). В современности наблюдаем новый эксперимент (к сожалению, в значительной мере - кровавый) с еврейским народом, пережившим бесконечные погромы, даже геноцид, но ныне возрождающимся и по языку, и по линии государственности. Нечто подобное творится с нами, татарами и чеченцами. Что только не делали по истреблению татар, начиная с Ивана Грозного, приказавшего при взятии Казани поубивать всех мужчин; мор татар на самых тяжелых работах при строительстве града Петра; даже в Великой Отечественной войне 1941-1945 гг. татар (пропорционально!) погибло значительно больше, чем кого бы то ни было (наверное, формировавшие полки чиновники знали, что еще Чингисхан в бою передовые отряды своих войск комплектовал татарами); цари пытались перекрестить всех татар и частично это им удалось; татар лишили высшего образования на родном языке, за пределами Татарстана свели на нет начальное образование в городах на родном языке; то и дело, переписывают наших людей в башкиры; нас вынуждали переселяться в другие края, разбросали по всему миру; мы - нация разделенная; и т.д., и т.п.. Перечень злодеяний колонизаторов по отношению к чеченскому народу бесконечен.

А мы есть и будем! Вопреки прогнозированному нашим классиком Гаязом Исхаки «инкыйразу». Вспоминается общечеловеческая мудрость: «Не проклинай. Проклятье может вернуться к тебе самому». Это доброе предостережение, хочется думать, несет в себе нравственный императив в прямом и переносном смыслах: не желай и не делай другим зла ни словом, ни действом - рано или поздно, оно вернется к тебе сторицей. В личном плане я могу свидетельствовать: располагаю несколькими фактами о наказанности судьбой - порой весьма сурово -

некоторых, незаслуженно взлетевших на чужой шесток, людей, причинивших мне зло без вины с моей стороны (иные даже обязанные мне). Поневоле приходила на ум татарская поговорка: «ит яхшылык - кот яманлык», что по-русски шутливо звучит примерно так: «почему он мне гадит, ведь я ему, вроде бы, ничего хорошего не сделал?». Есть такая категория людей, которые других ненавидят только за то, что они (ненавидящие) им чем-то обязаны, а обязанными они не желают быть. Поскольку зло причиняют они многим, оно, аккумулируясь, видимо, вызывает соответствующую ответную реакцию, в частности, в душах духовно сильных их оппонентов, от которых рикошетом зло возвращается восвояси. Не припомню ни одного из этого типа людей, кончившего добром! Будь то рядовой или полурядовой человек, или вельможный, государственный деятель. Вспомним Ивана Грозного, который «Как против христиан, даже собственных подданных, так и против турок, татар и язычников... свирепствовал и тиранствовал страшно, бесчеловечно, чтобы не сказать - не по-христиански». Чем же он кончил? «Тиран умер в 1584 г по Р.Х., 28 марта, на 56 году своей жизни. Он воспринял страшную кончину и с жалким воем и стоном испустил дух свой. Тело его, начав еще при жизни разлагаться, распространяло нестерпимый смрад за несколько дней до смерти, так же как и после смерти» (Адам Олеарий. Описание путешествия в Московию. Смоленск. «Русич». 2003. С. 209,210). А как умер тиран Сталин, прикрывавший свою срамоту фиговым листком «отца народов», подвергая геноциду десятки наций? Подробности неизвестны; на 2-й или 3-й день присмертного его состояния, он был обнаружен на полу своей дачи парализованным и в беспамятстве...Не было ли это следствием проклятий миллионов загубленных им душ? Не действует ли эта закономерность и относительно «коллективных индивидуумов», то есть наций, классов, государств? Не накапливается ли против них, в угнетенных ими народах множество обид, ненависти, проклятия, которые, как бы «материализуясь», формируются в некую ауру, в которой не остается даже просвета для добрых импульсов, ауру, поражающую обидчиков вырождением с последующими потерями ими всего обретенного (захваченного) неправедным путем, скукоживая их до изначального состояния, а то и отправляя в небытие? Русский народ сегодня расплачивается за многовековые прегрешения и преступления правящей бюрократии. Нацию преследуют проклятия истребленных и истребляемых поныне ею народов. Тому свидетельства: деградация, буквально, во всех направлениях жизнедеятельности общества, растерянное, озадаченное состояние духа у многих - у них всё валится из рук. Дошло до трагикомедии в избирательной кампании по выборам президента страны - кандидатами баллотируются: охранник лидера расистской партии, один из лидеров партии, доведшей государство с его социалистическим ГУЛАГом «до ручки» и призывающей вернуться к нему, а еще с одним кандидатом случился такой казус, о котором невозможно, без приступов истерического смеха или неостановимых рыданий, ни словами рассказать, ни пером описать; бесконечные взрывы домов, вагонов в метро, «норд-осты», обвал в «аква парке», в числе авторов многих из них (в народном сознании!) не исключаются и те, кто фабрикует обвинения, всякого рода «мочилыцики в сортирах» и им подобные отравители заложников газами, палачи, стрелявшие в затылок и в висок усыпленных, в своем большинстве (а, может быть, и все!)

жены, дочери, родственники боевиков, погибших в войне против федералов или убитых без вины с их стороны, молодых женщин, захвативших заложников, «юмористы» по поводу «обрезания». Ежедневные убийства в «междусобойчиках» в среде наших, с позволения сказать, «бизнесменов» давно стали обыденными. В это же время, при 40 процентах нищего населения, в газете «Коммерсант» (15 февраля 2004 г.) на полном серьезе обсуждается проблема обеспечения будущего «любимых» собак после смерти их хозяев-миллионеров. Видимо, имеет место быть тот самый случай, когда, как говорят, если Бог кого-то хочет сурово наказать, то он лишает его разума. Российская правящая бюрократия никогда особо не отличалась умом. А с некоторых пор, когда она сделала основную ставку на силу, при которой, известно, «ума не надо», идет обвальный процесс её деинтеллектуализации. Быть может, потому что резко сократилось число «умных евреев при дураках-губернаторах».

Некогда один из мудрейших гениев современности (опошленный и извращенный, а ныне еще и всячески оплевываемый своими незадачливыми, неумными, корыстными наследниками) заметил: «История - мамаша суровая и ничем в возмездии не стесняется». Кстати сказать: и сам он сполна «удостоившийся» возмездия, пусть и посмертно, подтвердив действенную реальность этой своей мысли. Всё, что происходит с отдельным человеком, так или иначе, касается всей нации.
Обиженные же народы возрождаются. Чем более зверствует русификаторская политика, тем мы становимся пассионарнее. Сужу по себе. Когда-то я был «интернационалистом» сталинского пошиба: ненавидя забугорные имперские нации, очень любил русских. Сам женат на русской, дочь замужем за русским, сыновья женаты на русских. (Так складывались жизненные обстоятельства, которым я не противодействовал. Сегодня они таковые же, потому что всё российское бытие запрограммировано таким образом под прикрытием ложного тезиса о якобы стихийности помянутого процесса, на самом же деле - заданного государственной политикой). Смирился было со сталинским прогнозом о будущем бытии в человечестве лишь пяти языков, в числе которых был русский, но не было татарского. Но когда непосредственно столкнулся с известными тенденциями в общественном и государственном бытии Узбекистана, Таджикистана и Татарстана, в которых довелось жить, я задался вопросом: почему нации, рожденные природой и историей (Богом; кому как нравится), должны поглощаться другим народом, к тому же не лучшим в сравнении с поглощаемыми? Мы, татары, - отнюдь не худшие люди. У нас нет нищих и не потому, как это наблюдается у протестантов, что их община поддерживает маломощных. А потому, что мы пассионарны, мы «эпикурейцы», мы генетические «трудоголики»-собственники. (Правда, справедливости ради, надо заметить, что жизненный уровень народа Татарстана не очень-то разнится от среднеразвитых регионов России. Естественно, он мог быть значительно более высоким при ином варианте приватизации народного добра или хотя бы не кидая народные средства, например, баснословные миллионы валюты на содержание профессионального спорта, его рекордсменов и легионеров - «современных гладиаторов» (Р. X), калечащих свои и чужие жизни, якобы, ради рекордов

(сомнительного свойства!), фактически же, ублажая пресыщенное шефствующее над ним начальство).

Татары представлены в производстве, в науке, литературе и искусстве, в бизнесе и политике выдающимися деятелями. Чем более на нас давят, тем более мы становимся националистами (не путать с великодержавными шовинистами). Следует знать: никакого «пролетарского интернационализма», как такового, в природе не было и быть не может, на практике он означает отрицание своей нации, её языка, истории и культуры во имя торжества языка, культуры, процветания другого народа, в данный период более мощного или, быть может, даже великого. И те, кто становится на такой путь, фактически выполняют функцию так называемой «пятой колонны», в роли которой особенно успешно, как это показала история 20-го века, действуют политические партии (движения) тоталитарного толка: коммунистические и фашистские. Реальный интернационализм бывает лишь у капитала, его носителей. Тому историческое доказательство: крах в одночасье мирового коммунистического лагеря, торжество и всё более расширяющееся и углубляющееся единение стран буржуазно-демократической мировой системы вплоть до перечеркивания границ между государствами, установления единой валюты и т. д. и т.п. Как это ни парадоксально, вопреки утверждению коммунизма: будто «собственность разъединяет, а труд соединяет» , как раз, собственность соединяет людей в коллективы (организации), в классы, в нации, в государства, в союзы государств. На добровольных началах. В отличие от соединения людей в труде по нужде и в случаях добровольности объединяющихся.

Государственная политика ассимиляции, по крайней мере, нашего, татарского, народа не имеет перспективы быть реализованной, усилия организованных и финансируемых Кремлем русификаторов не дадут желаемых ими плодов. И пора бы это понять. С нами надо дружить. На равных. И мы вместе сохраним Россию, в которой, наконец-то, будут процветать сотни цветов!

 XXX
Сказанное выше позволяет триаду татарского пути, статуса татарской нации в различных стадиях её истории в совместной с русским народом жизнедеятельности дать формулой « субъект-объект-субъект». Раскроем её.

Первая часть пути: Золотая Орда, завоевание, покорение Москвы и некоторых других русских княжеств, содействие Москве в формировании Руси, как единого государства. По своему образу и подобию. Дело вкуса: позитивно или негативно сие для нас, её потомков, для русских и для всего человечества. Я констатирую факт и вообще-то говоря, некоторым образом, сожалею, что это имело место быть.

Один из наиболее честных и совестливых русских историков Ю.Н. Афанасьев в своей книге «Опасная Россия» (М., РГГУ. 2001) историю России связывает с загадкой и разгадкой истории её власти. Он доказывает, что приоритетное утверждение российской историографии о том, что Москва стала объединяющим Русь центром, благодаря её историческим и естественно-географическим преимуществам, несостоятельно, неверно. Афанасьев акцентирует внимание на мысли Ключевского о том, что московский князь, будучи генеалогически младшей ветвью княжеского рода, не мог претендовать на

великокняжеский титул. По этой причине хитроумные московские власти вступили в сговор с Золотой Ордой и с её помощью огнем и мечом покорили другие русские княжества. Не с литовскими, польскими дружинами воевала Москва, а с русскими княжествами. И потому-то московская власть изначально для русских людей была чуждой, чужой. И потому-то она всегда была занята укреплением себя, государства его карательными функциями, но никогда не искала, не создавала себе социальную опору в народе. Этой власти нужен был народ-воин, по первому кличу идущий на войну, на завоевания «подрайских землиц». Словом, нужен был народ-быдло. Поэтому она затянула надолго режим феодализма, а вынужденное освобождение крестьян провела таким образом, что они были разорены и к 1917 году подошли в значительной мере люмпенизированными, всегда готовыми к погромам, бунтам, революциям и прочим всяческим бесчинствам, особливо - всеобщему воровству. Ибо, как писал поэт и публицист И. П. Пнин (1773-1805): «Собственность! Священное право! Душа общежития! Источник законов! Мать изобилия и удовольствий! Где ты уважена, где ты неприкосновенна-там только благословенная страна, там только спокоен и благополучен гражданин...Собственность! Где нет теббя, там не может быть и правосудия» (Русская философия собственности ХУ111-ХХ. СПб. 1993. С. 59)

Известно, главной задачей капиталистического, цивилизационного, преобразования общества является формирование мощного среднего класса собственников. Она в России не была решена. Здесь «загадка и разгадка» истории России. Её государство, её господствующий класс в лице бюрократии сделали и делают всё, чтобы страна веками оставалась недоцивилизованной: по сей день абсолютное большинство народа лишено какой бы то ни было собственности (когда в обществе начинает формироваться массовый класс собственников, то предпринимаются меры, пресекающие этот процесс: революции 1917 г., коллективизация крестьянства, введение его во второе крепостничество, дефолт 1998 г.; народ, находясь фактически в полурабском состоянии, зависимом от властей, в противостоянии с ними, с антисобственнической психологией, не является «субъектом развития». Страна без «субъекта развития», с народом, не востребовавшим свободу, потому как она материально не обеспечена, следовательно, в ней нет нужды. Рабство, холуйство, включая чиновничье холуйство, есть следствие отсутствия у людей постоянного источника дохода, собственности. Правящий класс под свое государство заложил огромной разрушительной силы «мины», которые уже дважды взорвались в революциях-контрреволюциях 1917 и 90-х годов прошлого века. Однако «Бог любит троицу». Неминуемо что-то в этом роде и третье.. .(выше мной было сказано, что народ сегодня в третьем витке третьей Смуты).

Вторая часть пути. Распад Золотой Орды, покорение русскими татарских ханств, Казани. Татары из субъекта истории превратились в её объект. Видимо, «благодаря» некоторым пагубным чертам их национального характера: неумения (неспособности) объединяться в национальном масштабе. Что, возможно, объясняется другой, не менее сущностной, чертой их характера -пассионарностью каждой, отдельно взятой, личности. Недаром сказано: «недостатки людей являются продолжением их достоинств». Названную выше
причину распада татарского государства и закабаления его народа русскими я ставлю во главу угла, потому что История не знает другого имперского народа, закабаленного в связи с распадом его империи. Парадокс истории татар, связанный с этим её сюжетом, состоит в том, как уже было сказано выше, что именно они содействовали формированию общерусского государства. Русских объединили, а сами распались. Вот такая ирония истории!
Третья, завершающая, стадия пути. Мы по ней шагаем, хотя не совсем еще вышли из предыдущего периода. Это - 90-е годы 20-го и начало 21-го вв. Попытка снова стать субъектом истории. Мы инициировали суверенизацию нерусских наций, населяющих Россию, на началах подлинного демократического федерализма, который неминуемо состоится (!), несмотря на тысячелетнюю насильственно унитаристскую традицию самодержавного государства. Ибо таково веление времени—наступившей после второй мировой войны эпохи пробуждения национального самосознания всех народов планеты Земля: больших и малых, цивилизованных и не очень, организованных в государства и еще не организованных в таковые и т.д..
Применительно к нам, татарам, пора определиться с понятиями «сепаратизма», «отделения от России» и тому подобной чуши, провокационной, по определению. Приписываемой нам хулиганствующими политиканами «Жириновского» типа, изображающими себя большими «русскими», чем сами русские. При очевидности того, что от них не «пахнет русским духом», воняет чем-то совсем непотребным...И потому, хотелось бы надеяться, к русской сути, сформированной великими умами Чаадаевского, Бердяевского, Пушкинского, Толстовского, Гоголевского, Ульяновского-Ленинского толка, действия помянутых политиканов не имеют никакого отношения.
Нам, татарам, отделяться некуда. У нас нет другой Родины. Исторически Россия - наша страна не менее, если не более, чем русских. Еще великий идеолог и борец за единство тюрко-татар, их спасение от ассимиляции конца 19-начала 20 вв. Исмаил Гаспринский рассматривал Россию как преемницу бывшей татарской державы, то есть Золотой Орды. И это - неоспоримо. Мы - аборигены по всему Поволжью, Уралу, Сибири и др., куда русские пришли много позже нас. Кроме аборигенного населения, по сей день проживающего на своих исконных землях, есть еще так называемая (по научному и политическому недоразумению) «диаспора» многомиллионная, в основном дисперсно расселенная (многие -веками!) в городах. Эти люди не с неба свалились, не пришлые из чужих земель-стран, они- выходцы из тех же аборигенных территорий.

Проблему суверенизации татар, их стремление по новой стать субъектами истории, я подразделил бы на две стороны.
Первая - социально-экономическая. Татарстан имел возможность её решить методом, принципиально отличающимся от общероссийского, порочного, антинародного, варианта реформирования в 90-х и последующих годах, превратив национальное богатство республики в сособственничество своих граждан. Сформировался бы единый, без акцента на национальные различия по материальным интересам, без существенного социального расслоения, народ в статусе среднего класса собственников, способный стоять «стеной» против когобы то ни было, покушающегося на его благополучие. (Да и охотники покуситься вынуждены были бы исходить из правила «семь раз отмерь...»). Республика стала бы добрым примером, достойным подражания для населения всех других регионов страны. Но руководство республики предпочло избрать так называемый вариант «мягкого вхождения в рынок», что дало лишь некоторый тактический успех, стратегически же принципиально не отличаясь от общероссийского. В итоге результаты сравнялись - в республике, как и во всей стране, торжествует олигархически-монополистический воровской капитал.

Вторая - политическая проблема государственности. Здесь руководство Татарстана выступает более последовательно. Что, надо думать, непосредственно связано со статусом правящей бюрократии, как её называет Ю.Н. Афанасьев, «региональных баронов». Миром правит интерес. В нашем случае - правящей номенклатуры. Но, поскольку массы от «федерализма» непосредственно выгод не ощущают, приватизация же осуществлена им в ущерб, эта политика руководства в массах опоры не имеет. Поэтому Москва шаг за шагом упраздняет «суверенитет», она додавит до степени, ей угодной. Тем более ей теперь это легко делать, потому что все национальные бюрократии под «фиговым листком» единороссов объединены во всероссийской «партии» чиновничества - карманного учреждения Кремля. Перефразируя известную поговорку, характеризующую наш вековечный «правопорядок», один остряк сказал: «закон «шойгу» - прокурор «грызли». Грызли, грызут, будут грызть...

Судьба бюрократии плачевна, она висит на волоске, поскольку полностью зависит по вертикали от вышестоящей бюрократии, от того, насколько ей преданна (деловые качества - не в счет). Национальные особенности в бюрократии - не суть важны. Отличительный образ её поведения - один на все национальности - холуйство, пресмыкательство перед сильными мира сего, проистекающее из определяющей её сущностной черты психологии «временщика» (её власть - не наследственная!). Со всеми вытекающими отсюда негативными последствиями. Россией вот уже три века управляют временщики: власть переходит из рук одного клана бюрократии в руки другого её клана, недостаточно или вовсе невостребованного предыдущим режимом. Потому она без особого сожаления, если не сказать, с радостью, ополовинила страну (легче управлять! А «дивиденды» на уровне, никак не менее, даже по-более, прежних). Миллионы жизней, моря крови, пролитые на собирание Российской империи, результаты, подчас тяжелого, труда миллионов люда, длительный исторический, не во всем отрицательный, опыт совместного проживания десятков наций, её властью брошены «коту под хвост». Одним росчерком пера 25-30 миллионов её граждан отсечены от исторической Родины, брошены на произвол судьбы в статусе «пришлых», оскорбляемых кличкой «оккупанты», второсортных людей. Речь идет о соотечественниках, оказавшихся за пределами внутренней России по причине особенностей формирования её империи. В отличие от классических империй, на всех её территориях жило население «двунадцати языков», в частности, на национальных окраинах все народы перемешались: в них переселились многие русские, частично татары, украинцы и др. из-за часто посещаемых Русь голодных годов, политических, религиозных и других преследований, на что весьма горазды русские бюрократы всех времен; немало

людей бежало туда в первые годы Советов от «социалистических» преобразований. России достаточно было отказаться от тоталитаризма, от самодержавной и коммунистической национальной политики, направленной на ассимиляцию нерусских народов, встать на подлинно-федеративное государственное устройство, чтобы избежать отпадения от нее братских народов. Присущая всем империям закономерность распада (в конечном счете!) в условиях Российской империи могла быть скорректирована, с учетом названных обстоятельств объективного свойства. А «демократические» (вернее сказать: «дерьмократические») бюрократы поступили точно так же, как в свое время большевики при образовании национальных республик, произвольно устанавливая их границы «резанием» по живому телу наций, оставляя неизбывную кровоточащую рану в их душах, как нескончаемый источник межнациональных конфликтов. Должно помнить и то, что инициаторами крушения Российской империи советского образца стали сами «братья славяне»: украинской и белорусской номенклатуре, полагаю, надоело делиться с вечно «голодными» и алчущими «москалями», которые, в их понимании, ассоциировались с русской властью. И впредь опасность распада уже нынешней (внутренней) России проистекает не от татар и других, им подобных, а от местных русских властей, постоянно теснимых, презираемых/ласкаемых центром, в зависимости от характера его потребностей. Несмотря на общемировую тенденцию самоопределения региональных культур и расчленения «конгломератных» государств, «государство-нация» даже для такой могучей нации, как наша, в условиях России вряд ли когда-нибудь может состояться. По той же, вышеназванной, причине межнациональной перемешанности населения, практически, на всей территории страны. Эту, я бы сказал: заглавную политику русского государства с имперского момента его бытия, оно почти реализовало и на, в своей основе, мононациональных территориях Прибалтики, колонизированных Россией сравнительно недавно. В силу чего там сегодня правители Латвии, Литвы и Эстонии пытаются преодолеть, быть может, непреодолимые препятствия по созданию своих «государств-наций». Хотелось бы надеяться на то, что в связи с их вступлением в Европейский Союз проблемы решатся демократически.

Сегодняшний режим, нынешний тип государственности, не имеет будущего. Безысходность бюрократического правления государством (а иное у нас исключено!) состоит в том, что попытки преодоления недостатков, бед, рожденных бюрократизмом (другого источника бедствий в таком государстве -просто нет), осуществляются бюрократическим же методом (другого метода у бюрократии тоже просто нет!). Это, в свое время, очень остроумно подметил Н.В. Гоголь: негативные проблемы, созданные каким-либо ведомством, вместо того, чтобы упразднить его, бюрократия пытается решать созданием нового ведомства. Число его чиновников увеличивается перманентно не только потому, что расширяются надуманные функции, но еще и потому, что чиновничество -единственный социальный слой, на который бюрократия может опираться (к тому же бюрократы - тоже люди, они имеют обыкновение размножаться физически, их отпрысков надо тоже как-то пристраивать на «хлебные» места: за годы «перестройки» и, с позволения сказать, «реформ» их число в одной России

удвоилось, превысив всю бюрократию СССР; под флагом сокращения министерств ныне правительство стало трехуровневым - убежден, его штаты резко возрастут). Вот что следовало бы понять нашей власти, занимающейся толчением воды в ступе, когда она декларирует стремление бороться с бюрократизмом. Неужели не ясно, что борьба бюрократа с бюрократизмом является лишь борьбой за передел власти точно так же, как, к примеру, борьба вора с воровством, мафий друг с другом - борьбой за передел сфер влияния для кражи собственности. Все попытки бюрократии наладить порядок в государстве, в стратегическом плане, бесперспективны. Они, в конечном счете, достигают лишь цели спасения себя продлением агонии режима. Потому как её деятельность загоняет болячки вглубь, в коей они дорастают до раковой опухоли, от которой невозможно избавиться даже «хирургическим» способом, революцией, которая, в свою очередь, ведет государство и общество к гибели, в процессе которой мы и пребываем вот уже второе столетие! Россия идет ко дну. К сожалению, это -длительный процесс в связи с тем, что природа (Бог) дала России слишком много ресурсов, в их числе людских. И пока они не исчерпаются, власть имеет возможность жировать; опекаемый ею народ, превращенный в быдло, изволит пребывать на Земле короче всё еще всего на 15-20 лет по сравнению с народами, живущими в странах «проклятой» демократии. Так что можно его жизнь сократить еще эдак лет на 20-30 и практиковать геноцид еще кой-каких, кроме чеченского, народов. С благословения «мирового правительства». И чинить препоны рождаемости. Есть еще ресурсы, есть! Вперед, граждане, в смысле -ускорим прогресс регресса! Интеллектуально ущербная правящая номенклатура корыстна, находится в состоянии «раздрая». Иной она не может быть в силу своей сущности временщика («хапай, пока при власти!» - вот её девиз). Никакая партия, хотя бы и названная «Единой Россией», её всерьез и надолго объединить не может, её объединение кратковременно - на период грабежа государства и народа, а сегодня речь идет о переделе собственности, здесь у каждого бюрократа «своя рубашка ближе к телу» и «кто успел, тот и съел».

 XXX
И тем не менее, что же делать-то нам, татарам?

Мы не можем вести себя как сторонние наблюдатели. В начале перестройки мы себя заявили как субъекты истории, как государствообразующая нация. Но будь мы «семи пядей во лбу», навязать свои предложения руководству России не сможем. У бюрократа вместо гордости - гордыня, взамен покаяния - обвинять, виноватить других, вместо познания, обучаясь, изучая опыт других, - он «сам с усам». Бюрократия, будучи «крапивным семенем» человечества, сама по себе исчезнуть не может, творимый ею бюрократизм «излечим» лишь соответствующей социальной структурой общества, в котором доминирует - и физически, и экономически, и политически - класс собственников, являющийся единственным естественно-историческим «субъектом развития» человеческого общества. «Излечим» не в смысле полного его упразднения, а в смысле сокращения причиняемого им зла. К сожалению, общество нуждается в управлении человека человеком в силу природного несовершенства человека, поскольку он наделен интеллектом, равно направленным и на добро, и на зло, то есть впрямую не связанным с нравственностью. Разрыв меж ними особенно

ощутим в наших условиях всяческого неблагополучия. Потому чиновничество -неизбежная составная социальной структуры, следовательно, неизбежен и бюрократизм. Речь может идти лишь о правильной постановке «пирамиды» власти: не в перевернутом виде (как бы «вверх ногами»), когда, как у нас, господствующим классом является бюрократия, долженствующая служить народу. «Пирамиду» надо поставить на ноги: господствовать должен народ (средний класс собственников); в русском языке есть замечательное слово -«служащий». Чиновник, по замыслу, и есть служащий народу человек. В этом случае с бюрократизмом можно бороться и в какой-то мере его преодолевать демократическими методами и средствами. По-другому бороться с ним не получается, поскольку его носителем является само государство.

Наше государство - бюрократическое не только потому, что оно охвачено бюрократизмом (нет такого государства, где его не было бы вовсе, различаются лишь по степеням), а, главное, по своей сущности. Есть бюрократизм и бюрократизм. Бюрократизм бюрократического государства и бюрократизм демократического государства. Это, как сказал бы Косьма Прутков, - «две разницы». Поэтому лобовая атака против неё в нынешних условиях всесилия карательных функций нашего государства мало что может дать. Примем во внимание и давние укоренившиеся в массовом сознании российские традиции государственной монополии на действие. Этот основной порок российской государственности, надо попытаться, использовать, по нужде, во благо. Всё это ориентирует на то, что в борьбе с государственной бюрократией целесообразно использовать метод захода с тыла.

Наше влияние будет действенным лишь при лучшей организации народного хозяйства, демократизации социально-политической жизни, чем подали бы пример другим народам России. Особо погибельно/победоносно актуальна задача, от решения/нерешения которой зависит вся судьба нации, это -форсированное созидание среднего класса собственников. Вполне решимая при осознании ее как решающего условия самосбережения нации единением всех социальных слоев, как это бывало в истории борьбы всех угнетенных народов, добившихся освобождения. Олигархам-монополистам я настоятельно рекомендовал бы не забывать одну истину: у народа не «девичья память», он долго будет помнить об источнике вашего богатства, его происхождении. Единственный путь несколько сгладить зло, ему причиненное, это — помочь его старательным, трезвым, способным представителям стать мелкими, средними собственниками, кредитуя их, содействуя кооперированию их возможностей, например, начиная с организации для многомиллионного дисперсно расселенного татарского населения потребительской кооперации, обеспечивающей его нужды в продовольствии (халял), нациоанальной одежде, предметах национального быта и т.п. Вокруг оной кооперации мало-по-малу организовывался бы народ; локальные объединения вступали бы в материальные и культурные связи друг с другом, содействуя тем самым преодолению географической разобщенности татар. А затем, со временем, глядишь, протянулась бы ниточка и к созданию предпосылок единения всех тюркоязычных народов. Во всеобщее благо! Помните, господа богачи! Вы живете, действуете в «пустыне», населенной, в абсолютном большинстве, пролетариями, любимый способ воздействия которых на противоположный класс известен, многократно испытан и крайне разрушителен для всех, всего общества. Озаботьтесь формированием себе союзников! Не исключено, что таким путем вынудим заскорузлую русскую бюрократию (под давлением своего населения) сдвинуться в направлении реального гражданского общества (с его социальным ядром в лице среднего класса собственников), не допустив окончательного сползания в полицейское государство под ширмой бесконечной болтовни о некоем мифическом «гражданском обществе» без помянутого его ядра, без разделения властей и т.п., якобы строящемся нынешними правителями. (Боюсь, однако, что бюрократия не сумеет отказаться от своего давнего промысла «рубить сук, на котором сидит». Но, кто знает? А вдруг найдется в её рядах не совсем потерявший совесть деятель да еще и с умом, который сумеет овладеть бюрократической стихией! Ведь такое бывало и в мире, и как это ни странно, даже в России. И должен, справедливости ради, заметить - с превосходными результатами, сегодня целеустремленно «забытыми» теми, кому следовало бы помнить).

Татары должны создать свой «источник самодвижения» (саморазвития), который бывает только в самом народе, когда в его социальной структуре доминирует средний класс собственников - «субъект развития» . Так обстоит во всех высоко цивилизованных благоустроенных государствах, кои, выполняя свои природные функции по обеспечению народу внутренней и внешней безопасности, в отличие от нашей власти, не обременяют себя непосильной им ролью «субъекта развития». Потому как государство, возлагая на себя эту роль (по Сталину функцию: «хозяйственно-организаторскую и культурно-воспитательную», от которой, замечу, кстати, наши властители все еще не отказались), может стать только «лжесубъектом», не более того, с соответственными ему последствиями...хуже некуда. Что мы и имеем...Есть золотое правило: будь то отдельная личность или «коллективная личность» должна заниматься своим делом: по призванию ли, умению ли, или по обязанности, но непременно своим, не чужим, в котором некомпетентен, не правомочен, а то и противопоказан его природе. Последний случай императивен для государства и в случаях компетентности его кадров и наделения его соответствующими правами, поскольку экономикой может эффективно управлять лишь собственник, а воспитанием людей могут и должны заниматься деятели педагогики, науки, литературы и искусства, словом — культуры, отнюдь не чиновники, которых самих надо воспитывать (и почаще бы - тюрьмой). Не зря же сказано (хоть и по другому поводу): «Богу - богово, кесарю — кесарево».
Погибельный путь, по которому идет Россия особенно ускоренно, начиная с Крымской войны 19 столетия, и уже форсированно весь 20-й век, нынешним режимом неотвратим.

Задача татар, сберегая и утверждая себя как государствообразующую нацию, помочь России выйти из тупика, куда её загнала правящая номенклатура.
Газ. «Звезда Поволжья». Казань, 2004. 18-24 марта и 25-31 марта.
 Национальная идея

В предыдущих главах я не единожды называл проведенную гайдаро-чубайсовскую «реформу» антинародной. Мне казалось, что Татарстан, положив начало «мягкому вхождению» в рынок, осуществит реформу на других началах, углубит собственную стратегию и тактику развития республики, народов, ее населяющих, в соответствии с моей концепцией сособственничества граждан в национальном богатстве, форсируя таким путем строительство основ гражданского общества. Не изолируясь от России, но выведя наши народы на авангардные позиции с тем, чтобы

остальная Россия впоследствии пошла за ними. Я исходил из того, что укоренившаяся в сознании русских антисобственническая психология не позволит им вывести страну из нынешнего кризиса демократическим путем. Когда же наступит предел их терпению, когда они окончательно убедятся, что их «родное» государство обмануло их и в этот раз, они попытаются поправить дело ими уже опробованными способами...

У правящей элиты России, возможно, с начала «перестройки» преобладало мнение, что страна, сама по себе, без поддержки ведущих западных демократий не одолеет внутренние трудности. Я же хотел найти внутренние резервы. В их числе я вижу Татарстан, татарский народ в целом. Так уж исторически сложилось, что судьба Российского государства с давних пор связана с судьбой государства татар. (Я убежден в том, что Иван Грозный считал Московию и завоеванные ею, при поддержке Золотой Орды, русские княжества законной наследницей Орды и потому поставил перед собой задачу покорения татарских ханств.) Российское государство сформировалось по образу и подобию татарского государства. В этом качестве оно неплохо поработало в имперских целях. Теперь времена не те. Поэтому имперское государство рухнуло.

Но опять - странное, пожалуй, совпадение - кардинальное изменение типа российской государственности, преобразование ее из мнимо оперативной в подлинно федеративную было начато татарами. И в реформе экономики Татарстан упомянутым «мягким вхождением» в рынок обеспечил своему народу более щадящий режим в «шоковой терапии» Москвы. Можно было продолжать в том же духе. Есть еще один исторический аргумент, но он очень уж субъективен, и потому, не желая давать злым языкам повод для злословия, я промолчу. Все это я вспоминаю не для того, чтобы расточать похвалы самим себе, а лишь констатируя некие исторические факты, ориентирующие и Татарстан и Россию идти в том же направлении, коль скоро за него - салю История\
Сложнее решать национальные проблемы в татарских диаспорах. Как бы много их там ни было, они не могут формировать гражданское общество, но могут внести свою лепту в формирование среднего класса собственников. Этот вклад может оказаться очень существенным в силу некоторых национальных особенностей татар: их природной приверженности к собственности, тор* говле, ремеслу и кустарничеству, стремления к знаниям, овладений) технологиями, к искусству. Среди татар много специалистов высшей квалификации, работников в сферах торговли, сервиса, науки и образования, бизнеса и т. п.

На вполне удовлетворительном уровне находится физическое выживание татар, они еще не стали на путь пьянства (есть данные о том, что это зло в последнее 10-15 лет резко пошло на спад - явное влияние частнособственнических отношений). Будь то в Татарстане или в диаспорах, нищих татар нигде не встретишь, а экономически процветающих, как говорится, сплошь да рядом. Татары в общем и целом приспособились к условиям бытия переходного периода. Благополучны сельские жители как в Татарстане, так и в диаспорах Нижегородской, Самарской, Пензенской, Оренбургской, Челябинской и других областей, а также в Республике Башкортостан. В сердцах татар постепенно укореняется идея самосохранения. Мои наблюдения и в Москве, и в ряде провинций таковы: татары по паспорту, но обрусевшие настолько, что родным языком не владеют, тяготеют к его восстановлению; несмотря на то что из-за незнания языка при общении с его носителями чувствуют себя дискомфортно, они становятся активными членами татарских общественных организаций, всячески стараются приобщиться к национальной культуре, посещают татарские зрелищные мероприятия. При Советах этого не было и в помине, скорее наоборот - стыдились плохого знания русского языка.

Проснувшееся в последнее время стремление татар к восстановлению своей этнической идентичности - вернейший показатель рождения в народе чувства самосохранения как национальной идеи.
Наблюдаемый ныне в жизнедеятельности татар процесс возрождения языка и национальной культуры следует закрепить и развить, содействуя превращению граждан татарской национальности в собственников, преимущественно через создание акционерных и кооперативных производственных, торговых и других предприятий, компаний, индивидуальных, семейных частных фирм. Для каждого татарина девизом должен служить зов Истории: *Обогашрйся\>. Кооперируясь с другими, помогайте друг другу, складывайте копейку к копейке, развивайте в себе бережливость. Непременное условие: отказ от спиртного, табака и прочего зелья, как того требует от нас ислам и как это было в древности. Потому как другого пути в условиях России к личной свободе и независимости от кого бы то ни было просто нет. (И я бы добавил: не только для татар и других национальных меньшинств, нет его и для самих русских - не бюрократов.) Надо работать над созданием татарского национального капитала, мобилизуя средства самих граждан и татар-бизнесменов на решение задачи превращения татар в собственников, оказания помощи беженцам

и вынужденным переселенцам в возвращении на историческую родину. Пора бы создать Татарский народный банк международного статуса, обслуживающий татар независимо от места их проживания.

А. Бурганов. Философия и социология собственности: русские и татарские реалии. М., РГГУ. 2004
 Татарский путь: методология исторического

 познания

У русского народа есть поговорка: «Бог любит троицу». По этой формуле, выражающей определенную закономерность движения русского общества, и идет вся история России. Сейчас она на третьем витке Третьей Смуты, которая, по А.И. Солженицыну, «в длении, тлении»... Исторический путь татар, как, возможно, вообще всех народов этого грешного мира, тоже подчинен этому закону. Последний, думается, сродни общемировому закону бытия всего живого, выражаемого триадой: рождение-становление-умирание. Второе и третье звенья триады последовательно реализуются лишь в индивидуумах и вообще отдельных экземплярах живого мира. А в нациях, социальных и государственных образованиях их реализация имеет свою специфику - вплоть до того, что, наверное, нельзя исключить и бессмертие, к примеру, какой-нибудь нации (мы этого не знаем и знать не можем, ибо «пути Господни неисповедимы»). Так, например, некоторые нации в случае их колонизации другими нациями и выхода, в этой связи, из роли субъекта истории, став ее объектом, через какое-то время могут приостановить процесс своего «умирания», предприняв новую попытку стать субъектом истории.

В истории человечества такое наблюдалось у многих народов (например, после распада империй Александра Македонского, чингизидов, у самой русской нации в том числе). В современности наблюдаем новый эксперимент (к сожалению, в значительной мере кровавый) с еврейским народом, пережившим бесконечные погромы, даже геноцид, но ныне возрождающимся как в отношении языка, так и в отношении государственности. Нечто подобное творится с нами, татарами, и чеченцами. Как только ни истребляли татар, начиная с Ивана Грозного, приказавшего при взятии Казани убить всех мужчин; далее мор татар на самых тяжелых работах при строительстве града Петра; даже в Великой Отечественной войне 1941-1945 гг. татар (пропорционально!) |

погибло значительно больше, чем кого бы то ни было (наверное, формировавшие полки чиновники знали, что еще Чингисхан в бою передовые отряды своих войск комплектовал татарами); цари пытались окрестить всех татар, и частично это им удалось; татар лишили возможности получить высшее образование на родном языке за пределами Татарстана, свели на нет начальное образование в городах на родном языке; то и дело записывают наших людей в башкиры; нас вынуждали переселяться в другие края, разбросали по всему миру и т. д. и т. п. Бесконечен и перечень злодеяний колонизаторов по отношению к чеченскому народу.

А мы есть и будем! Вопреки прогнозированному нашим классиком Гаязом Исхаки «инкыйразу» (исчезновение). Вспоминается общечеловеческая мудрость: «Не проклинай. Проклятье может вернуться к тебе самому». Это доброе предостережение, хочется думать, несет в себе нравственный императив в прямом и переносном смыслах: не желай и не делай другим зла ни словом, ни действом - рано или поздно это воздастся тебе сторицей. В личном плане я располагаю несколькими фактами о наказании судьбой - порой весьма сурово - некоторых незаслуженно взлетевших ввысь людей, причинивших мне зло без вины с моей стороны (иные были даже обязаны мне). Поневоле приходила на ум татарская поговорка: «Ит яхшылык - кот яманлык», что по-русски шутливо звучит примерно так: «Почему он мне гадит, ведь я ему вроде бы ничего хорошего не сделал?». Есть такая категория людей, которые других ненавидят только за то, что чем-то обязаны им, а обязанными они быть не желают. Поскольку зло причиняют они многим, то зло, аккумулируясь, видимо, вызывает соответствующую реакцию, в частности в душах духовно сильных их оппонентов, от которых рикошетом зло возвращается обратно. Не припомню ни одного из них, кончившего добром, будь то рядовой или полурядовой человек либо вельможный, государственный деятель.

Вспомним Ивана Грозного, который «как против христиан, даже собственных подданных, так и против турок, татар и язычников... свирепствовал и тиранствовал страшно, бесчеловечно, чтобы не сказать - не по-христиански». Чем же он кончил? «Тиран умер в 1584 г. по Р.Х., 28 марта, на 56 году своей жизни. Он воспринял страшную кончину и с жалким воем и стоном испустил дух свой. Тело его, начав еще при жизни разлагаться, распространяло нестерпимый смрад за несколько дней до смерти, так же, как и после смерти»221.

А как умер тиран Сталин, прикрывавший свою срамоту фиговым листком «отца народов», подвергая геноциду десятки

наций? Подробности неизвестны; на второй или третий день предсмертного своего состояния он был обнаружен на. полу дачи парализованным и в беспамятстве... Не было ли это следствием проклятий миллионов загубленных им душ? Не действует ли эта закономерность и относительно «коллективных индивидуумов», т. е. наций, классов, государств? Не накапливается ли против них, в угнетенных ими народах, множество обид, ненависти, проклятий, которые, «материализуясь», создают некую ауру, не оставляющую просвета для добрых импульсов, ауру, поражающую обидчиков, отбирающую у них все, обретенное (захваченное) неправедным путем? Русский народ сегодня расплачивается за многовековые прегрешения и преступления правящей бюрократии. Нацию преследуют проклятия истребленных и истребляемых поныне ею народов. Об этом свидетельствуют деградация, буквально во всех направлениях, жизнедеятельности общества, растерянное состояние духа у многих. Дошло до трагикомедии в избирательной кампании по выборам президента страны - кандидатами баллотируются: охранник лидера расистской партии, один из лидеров партии, доведшей государство с его социалистическим ГУЛАГом «до ручки» и призывающей вернуться к нему, да к тому же анекдотический случай, происшедший с таинственно исчезнувшим кандидатом и так же таинственно нашедшимся. Добавим к этому бесконечные взрывы домов, вагонов в метро, «норд-осты», обвал в «Аквапарке», в число заказчиков многих из них народное сознание включает и всякого рода «мочил ыциков в сортирах», и им подобных отравителей заложников газами, палачей, стрелявших в затылок и в висок усыпленных, в своем большинстве жен, дочерей, родственников боевиков, погибших в войне против федералов. Ежедневные «разборки» наших, с позволения сказать, «бизнесменов», заканчивающиеся убийствами, давно стали обыденными. В это же время, при 40% нищего населения, в газете «Коммерсант» (15 февраля 2004 г.) всерьез обсуждается проблема обеспечения будущего любимых собак хозяев-миллионеров после их смерти. Видимо, имеет место быть тот самый случай, когда, как говорят, если Бог кого-то хочет сурово наказать, то он лишает его разума. Российская правящая бюрократия умом никогда особо не отличалась. А с тех пор, как она сделала ставку на силу, при которой, известно, «ума не надо», начался обвальный процесс ее деинтеллектуализации. Быть может, потому что резко сократилось число «умных евреев при дураках-губернаторах» .

Некогда один из гениев современности заметил: «История -мамаша суровая и ничем в возмездии не стесняется». Кстати ска-особенно успешно, как это показал XX век, действуют политические партии (движения) тоталитарного толка: фашистские и коммунофашистские. Реальный интернационализм бывает лишь у капитала, его хозяев. Как это ни парадоксально, вопреки утверждению коммунизма как раз собственность соединяет людей в коллективы (организации), классы, нации, государства, союзы государств на добровольных началах в отличие от соединения людей в труде: вынужденно и в случае добровольности объединяющихся. Государственная политика ассимиляции, по крайней мере нашего, татарского народа, не имеет перспективы быть реализованной. Усилия организованных и финансируемых Кремлем русификаторов из представителей татарского народа не дадут желаемых ими результатов. И пора бы это понять: с нами надо дружить на равных. И мы вместе сохраним Россию, в которой наконец-то будут процветать сотни цветов!

Сказанное выше позволяет татарский путь, статус татарской нации на различных стадиях ее истории в совместной с русским народом жизнедеятельности выразить формулой «субъект-объект-субъект». Раскроем ее суть.

Первый этап пути: Золотая Орда, завоевание Москвы и некоторых других русских княжеств, содействие Москве в формировании Руси как единого государства. По своему образу и подобию. Каждый считает по-своему: позитивно или негативно сие для нас, ее потомков, для русских и для всего человечества. Я констатирую факт и, некоторым образом, сожалею, что это было.

Один из наиболее честных и совестливых русских историков Ю.Н. Афанасьев в своей книге «Опасная Россия» историю России связывает с загадкой и разгадкой истории ее власти. Он доказывает, что утверждение российской историографии о том, что Москва стала объединяющим Русь центром благодаря ее историческим и естественно-географическим преимуществам, несостоятельно, неверно. Афанасьев акцентирует внимание на мысли Ключевского о том, что московский князь, будучи генеалогически младшей ветвью княжеского рода, не мог претендовать на великокняжеский титул. По этой причине хитроумные московские власти вступили в сговор с Золотой Ордой и с ее помощью огнем и мечом покорили другие русские княжества. Не с литовскими и польскими дружинами воевала Москва, а с русскими княжествами. И потому-то московская власть изначально для русских людей была чужой. И потому-то она всегда была занята укреплением себя, государства, его карательных функций, но ни-
когда не искала, не создавала себе социальную опору в народе. Этой власти нужен был народ-воин, по первому зову идущий на войну, на завоевания «подрайских землиц». Словом, нужен был народ-быдло. Поэтому она искусственно затянула режим феодализма, а вынужденное освобождение крестьян провела таким образом, что они были разорены и к 1917 г. подошли в значительной мере люмпенизированными, всегда готовыми к погромам, бунтам, революциям и прочим всяческим бесчинствам, особенно к всеобщему воровству. Ибо, как писал поэт и публицист П.И. Пнин: «Собственность!-Священное право! Душа общежития! Источник законов! Мать изобилия и удовольствий! Где ты уважена, где ты неприкосновенна - там только благословенная страна, там только спокоен и благополучен гражданин... Собственность! Где нет тебя, там не может быть и правосудия»222.

Известно, что главной задачей капиталистического, циви-лизационного, преобразования общества является формирование мощного среднего класса собственников. Она в России не была решена. Здесь «загадка и разгадка» истории России. Ее государство, ее господствующий класс в лице бюрократии сделали и делают все, чтобы страна веками оставалась недоцивилизован-ной: по сей день абсолютное большинство народа лишено какой бы то ни было собственности; когда в обществе начинает формироваться массовый класс собственников, то принимаются меры, останавливающие этот процесс: революции 1917 г., коллективизация крестьянства, введение его во второе крепостничество, дефолт 1998 г.; народ, находясь фактически в полурабском состоянии, зависимом от властей, в противостоянии с ними, с антисобственнической психологией, не является «субъектом развития». В стране, в которой нет «субъекта развития», нет народа, востребовавшего свободу, поскольку она материально не обеспечена, нет нужды. Рабство, холуйство, включая чиновничье холуйство, есть следствие отсутствия у людей постоянного источника дохода, собственности. Правящий класс под свое государство заложил огромной разрушительной силы «мины», которые уже дважды взорвались в революциях-контрреволюциях 1917 г. и 90-х годов прошлого века. Однако «Бог любит троицу». Неминуемо что-то в этом роде и третье... (выше я уже говорил, что народ сегодня находится на третьем витке третьей Смуты).

Второй этап пути: распад Золотой Орды, покорение русскими татарских ханств, завоевание Казани. Татары из субъекта истории превратились в ее объект. Скорее всего, «благодаря» некоторым пагубным чертам их национального характера: неумения (неспособности) объединяться в национальном масштабе,

что, возможно, объясняется другой, не менее сущностной, чертой их характера - пассионарностью каждой отдельно взятой личности. Недаром сказано: «Недостатки людей являются продолжением их достоинств». Названную выше причину распада татарского государства и закабаления его народа русскими я ставлю во главу угла, потому что История не знает другого имперского народа, закабаленного в связи с распадом его империи. Парадокс истории татар, связанный с этим ее сюжетом, заключается в том, что именно они содействовали формированию общерусского государства. Русских объединили, а сами распались. Вот такая ирония истории!

Третий, завершающий этап пути: мы по нему шагаем, хотя не совсем еще вышли из предыдущего этапа. Это - 90-е годы XX и начало XXI в. Мы опять пытаемся стать субъектом истории. Мы инициировали суверенизацию нерусских наций, населяющих Россию, на началах подлинного демократического федерализма, который неминуемо будет осуществлен (!), несмотря на тысячелетнюю насильственно унитаристскую традицию самодержавного государства. Ибо таково веление времени - пробуждение после Второй мировой войны национального самосознания всех народов планеты Земля: больших и малых, цивилизованных и не очень, организованных в государства и еще не организованных в таковые и т. д.

А татарам пора определиться с понятиями «сепаратизм», «отделение от России» и тому подобной чушью, провокационной по определению, приписываемой нам хулиганствующими политиканами «Жириновского» типа, изображающими себя бблыпи-ми «русскими», чем сами русские. При этом от них пахнет не «русским духом», а чем-то совсем непотребным... И потому хотелось бы надеяться: к русской сути, сформированной великими умами чаадаевского, бердяевского, пушкинского, толстовского, гоголевского, ленинского толка, действия помянутых политиканов не имеют никакого отношения.
Нам, татарам, отделяться некуда. У нас нет другой Родины. Исторически Россия - наша страна не менее, если не более, чем русских. Еще великий идеолог и борец за единство тюркотатар, их спасение от ассимиляции конца XIX - начала XX в. Исмаил Гаспринский рассматривал Россию как преемницу бывшей татарской державы, т. е. Золотой Орды. И это неоспоримо. Мы - аборигены Поволжья, Урала, Сибири, куда другие пришли много позже нас. Кроме туземного населения, по сей день проживающего на своих исконных землях, есть еще так называемая (по научному и политическому недоразумению) многомиллионная диа-

спора, в основном дисперсно расселенная (многие - веками!) в городах. Эти люди не с неба свалились, не пришли из чужих земель-стран, они изначально проживали на этих территориях.

В проблеме суверенизации татар, их стремлении вновь стать субъектами истории я бы выделил две стороны.

Первая - социально-экономическая. Татарстан имел возможность решить ее принципиально иначе, нежели она решалась в России в целом в 90-х и последующих годах, превратив национальное богатство в сособственность своих граждан. Сформировался бы единый народ, без национальных различий по материальным интересам, без существенного социального расслоения, имеющий статус среднего класса собственников, способный стоять «стеной» против кого бы то ни было, покушающегося на его благополучие. (Да и охотники покуситься вынуждены были бы исходить из правила «семь раз отмерь...».) Республика стала бы примером, достойным подражания, для населения всех других народов страны. Но руководство республики предпочло вариант так называемого мягкого вхождения в рынок, чем добилось лишь некоторого тактического успеха; стратегически же этот вариант принципиально не отличался от общероссийского. В итоге в республике, как и во всей стране, торжествует олигархически-монополистический воровской капитал.

Вторая - политическая. Здесь руководство Татарстана выступает более последовательно, что, надо думать, непосредственно связано со статусом правящей бюрократии, или, как ее называет Ю.Н. Афанасьев, «региональных баронов». Миром правят интересы. В нашем случае - интересы правящей номенклатуры. Но поскольку массы от «федерализма» непосредственной выгоды не получают, приватизация же осуществлена им в ущерб, эта политика руководства опоры в массах не имеет. Поэтому Москва шаг за шагом упраздняет «суверенитет», тем более, ей теперь это легко делать, потому что все национальные бюрократии под «фиговым листком» единороссов объединены во всероссийскую «партию» чиновничества - «карманное» учреждение Кремля.

Судьба бюрократии плачевна, она висит на волоске, поскольку полностью зависит от вышестоящей бюрократии, от степени своей преданности ей (деловые качества не в счет). Национальные особенности бюрократии не суть важны. Отличительная черта ее поведения - одна для всех национальностей - холуйство, пресмыкательство перед сильными мира сего, проистекающее из определяющей ее психологии «временщика» (ее власть -не наследственная!).

8 — 1П47В
Россией вот уже три века управляют «временщики»: власть переходит из рук одного клана бюрократии в руки другого, недостаточно или вовсе невостребованного предыдущим режимом. Потому она без особого сожаления, если не сказать с радостью, рассталась с половиной населения страны (легче управлять!). Миллионы жизней, отданные за то, чтобы создать Российскую империю, результаты, подчас тяжелого, труда миллионов людей, длительный исторический, не во всем отрицательный, опыт совместного проживания десятков наций, ее властью брошены «коту под хвост». Одним росчерком пера 25-30 миллионов граждан России отсечены от своей исторической родины, оставлены на произвол судьбы. Речь идет о соотечественниках, оказавшихся за пределами внутренней России по причине особенностей формирования Российской империи. В отличие от классических империй на всех ее территориях жило население «двунадесяти языков», в частности на национальных окраинах все народы перемешались: туда переселились русские, татары, украинцы и др. Этому способствовали голод, политические и религиозные преследования, на что весьма горазды русские бюрократы всех времен; немало людей бежали туда в первые годы советской власти от «социалистических» преобразований.

России достаточно было отказаться от тоталитаризма, от самодержавной и коммунистической национальной политики, направленной на ассимиляцию нерусских народов, встать на подлинно федеративное государственное устройство, чтобы избежать отпадения от нее братских народов. Закономерность распада империй (в конечном счете!) в условиях Российской империи могла быть скорректирована с учетом названных обстоятельств объективного свойства. А «демократические» бюрократы поступили точно так же, как в свое время большевики при образовании национальных республик, произвольно установив границы резанием по «живому телу» наций, оставляя кровоточащую рану в их душах как нескончаемый источник межнациональных конфликтов. Нужно помнить и о том, что инициаторами крушения Российской империи советского образца стали сами «братья славяне»: украинской и белорусской номенклатуре, полагаю, надоело делиться с вечно «голодными» и алчущими «москалями», которые, в их понимании, ассоциировались с русской властью. И впредь опасность распада уже нынешней (внутренней) России исходит не от татар и других, им подобных, а от местных русских властей, постоянно теснимых, презираемых или ласкаемых центром в зависимости от его потребностей.

 I
Сегодняшний режим, нынешний тип государственности, не имеет будущего. Безысходность бюрократического правления государством (а иное у нас исключено!) проявляется в попытках преодолеть недостатки, беды, рожденные бюрократизмом (другого источника бедствий в таком государстве просто нет), бюрократическим же методом (другого метода у бюрократии тоже попросту нет!). Это в свою время очень остроумно подметил Н.В. Гоголь: негативные проблемы, возникшие по вине какого-либо ведомства, бюрократия пытается решать созданием нового ведомства, вместо того чтобы упразднить старое. Число чиновников увеличивается перманентно не только потому, что расширяются надуманные функции, но и потому, что чиновничество - единственный социальный слой, на который бюрократия может опираться (к тому же бюрократы - тоже люди, они имеют обыкновение размножаться физически, их отпрысков надо тоже как-то пристраивать на «хлебные» места: за годы «перестройки» и, с позволения сказать, «реформ» их число в одной России удвоилось, превысив всю бюрократию СССР; под флагом сокращения министерств правительство стало трехуровневым - убежден, его штаты резко возрастут). Вот что следовало бы понять нашей власти, толкущей воду в ступе, когда она декларирует стремление бороться с бюрократизмом. Неужели не ясно, что борьба бюрократа с бюрократизмом является лишь борьбой за передел власти, точно так же, как, к примеру, борьба вора с воровством, мафий друг с другом - это борьба за передел сфер влияния.

Все попытки бюрократии навести порядок в государстве в стратегическом плане бесперспективны. Они в конечном счете достигают лишь цели спасти себя путем продления агонии режима. Ее деятельность загоняет болячки вглубь, и там они уже дорастают до раковой опухоли, от которой невозможно избавиться даже «хирургическим» способом, революцией, которая, в свою очередь, ведет государство и общество к гибели. Россия идет ко дну. К сожалению, это - длительный процесс в связи с тем, что природа (Бог) дала России слишком много ресурсов, в их числе людских. И пока они не исчерпаются, власть может «жировать»; продолжительность жизни опекаемого ею народа, превращенного в быдло, «всего» на 15-20 лет короче жизни народов, живущих в странах «проклятой» демократии. Так что можно эту жизнь еще сократить эдак лет на 20-30 и практиковать геноцид еще кое-каких, кроме чеченского, народов - с благословения «мирового правительства». И чинить препоны рождаемости. Есть еще ресурсы, есть! Интеллектуально ущербная правящая номенклатура корыстна и иной она не может быть в силу своей сущности

«временщика». Никакая партия, хотя бы и названная «Единой Россией», ее всерьез и надолго объединить не может, это объединение кратковременно - только на период грабежа государства и народа. Сегодня речь идет о переделе собственности, здесь у каждого бюрократа «своя рубашка ближе к телу» и «кто успел, тот и съел».

И тем не менее - что же делать-то нам, татарам?

Мы не можем вести себя как сторонние наблюдатели. В начале «перестройки» мы себя заявили как субъекты истории, как государствообразующая нация. Но будь мы и семи пядей во лбу, навязать свои предложения руководству России не сможем. У бюрократа вместо гордости - гордыня, взамен покаяния он обвиняет во всем других, вместо познания, изучения опыта других - ложная самонадеянность, «сами с усами». Бюрократия, будучи «крапивным семенем» человечества, сама по себе исчезнуть не может, творимый ею бюрократизм «излечим» лишь соответствующей социальной структурой общества, в котором доминирует - и физически, и экономически, и политически - класс собственников, являющийся единственным естественно-историческим «субъектом развития» человеческого общества. «Излечим» не в смысле полного его упразднения, а в смысле сокращения причиняемого им зла. К сожалению, общество нуждается в управлении человека человеком в силу природного несовершенства человека, поскольку он наделен интеллектом, равно направленным и на добро и на зло, т. е. напрямую не связанным с нравственностью. Поэтому чиновничество - неизбежная составная социальной структуры, следовательно, неизбежен и бюрократизм. Речь может идти лишь о правильной установке «пирамиды» власти: не «вверх ногами», когда, как у нас, господствующим классом является бюрократия, долженствующая служить народу, а «на ноги»: господствовать должен народ (средний класс собственников-). В русском языке есть замечательное слово - «служащий». Чиновник, по замыслу, и есть служащий народу человек. В этом случае с бюрократизмом можно бороться и в какой-то мере его преодолевать демократическими методами и средствами. По-другому бороться с ним не получается, поскольку носителем этого качества является само государство.

Наше государство - бюрократическое не только потому, что оно охвачено бюрократизмом (нет такого государства, где его не было бы вовсе, различие лишь в степени бюрократизации), а прежде всего по своей сущности. Есть бюрократизм и бюрокра-
тпизм. Бюрократизм бюрократического государства и бюрократизм демократического государства. Поэтому лобовая атака против бюрократии в нынешних условиях всесилия карательных функций нашего государства мало что может дать. Примем во внимание и давние, укоренившиеся в массовом сознании российские традиции государственной монополии на действие. Этот основной порок российской государственности надо попытаться использовать во благо. Все это ориентирует на то, что в борьбе с государственной бюрократией целесообразно использовать метод захода с тыла.

Наше влияние будет действенным лишь при лучшей организации народного хозяйства, демократизации социально-политической жизни. Этому примеру последовали бы другие народы России. Особенно актуальна задача форсированного создания среднего класса собственников - от решения или нерешения ее зависит вся судьба нации. Она вполне решаема при условии осознания ее как главного фактора самосохранения нации путем объединения всех социальных слоев, как это не раз бывало в истории борьбы угнетенных народов, добившихся освобождения. Олигархам-монополистам я настоятельно рекомендовал бы не забывать одну истину: у народа не «девичья память», он долго будет помнить об источнике вашего богатства, его происхождения. Единственная возможность загладить свою вину перед ним - помочь его старательным, трезвым, способным представителям стать мелкими, средними собственниками, кредитуя их, содействуя их кооперированию, например начав с организации для многомиллионного дисперсно расселенного татарского населения потребительской кооперации, обеспечивающей его нужды в продовольствии (халял), национальной одежде, предметах национального быта и т. п. Вокруг подобной кооперации мало-помалу организовывался бы народ; локальные объединения вступали бы в материальные и культурные связи друг с другом, содействуя тем самым преодолению географической разобщенности татар. А затем, со временем, глядишь, появились бы и предпосылки для единения всех тюркоязычных народов. Во всеобщее благо!

Помните, господа богачи! Вы действуете в «пустыне», населенной, в абсолютном большинстве, пролетариями, любимый способ воздействия которых на противоположный класс известен, многократно испытан и крайне разрушителен для всего общества. Озаботьтесь формированием себе союзников! Не исключено, что таким путем вынудим заскорузлую русскую бюрократию сдвинуться в направлении построения реального гражданского общества (с его социальным ядром в лице среднего класса собственников), не допустив окончательного сползания в полицейское государство. (Боюсь, однако, что бюрократия не сумеет отказаться от своего давнего промысла: рубить сук, на котором сидит. Но кто знает? А вдруг найдется в ее рядах не совсем потерявший совесть деятель да еще и с умом, который сумеет овладеть бюрократической стихией! Ведь такое бывало и в мире, и даже в России. И должен справедливости ради заметить -с превосходными результатами, сегодня «забытыми» теми, кому следовало бы помнить.)

Татары должны найти собственный «источник самодвижения» (саморазвития), который бывает только в самом народе, когда в его социальной структуре доминирует средний класс собственников - «субъект развития». Так обстоит дело во всех высокоразвитых государствах, которые, выполняя свои природные функции по обеспечению внутренней и внешней безопасности, в отличие от нашей власти не обременяют себя непосильной для них ролью «субъекта развития». Потому как государство, возлагая на себя эту роль (по Сталину, функцию: «хозяйственно-организаторскую и культурно-воспитательную», от которой, замечу кстати, наши властители все еще не отказались), может стать только «лжесубъектом», не более того, с соответствующими последствиями. Что мы и имеем... Есть золотое правило: будь то отдельная личность или «коллективная личность», каждый должен заниматься своим делом: по призванию ли, умению ли или по обязанности, но непременно своим, не чужим, в котором некомпетентен или выполнять которое не правомочен, поскольку экономикой может эффективно управлять лишь собственник, а воспитанием людей могут и должны заниматься деятели педагогики, науки, литературы и искусства, словом - культуры, отнюдь не чиновники, которых самих надо воспитывать (и почаще бы - тюрьмой). Не зря же сказано (хоть и по другому поводу): «Богу - богово, кесарю - кесарево».

С гибельного пути, по которому идет Россия начиная с Крымской войны XIX столетия и, особенно форсированно, весь XX век, нынешний режим свернуть ее не может.

Задача татар - сохраняя и утверждая себя как государство-образующую нацию, помочь России выйти из тупика, куда ее загнала правящая номенклатура.

А. Бурганов. Философия и социология собственности: русские и татарские реалии. М., РГГУ. 2004
Сокровенное
(Письмо- отчет читателям журнала)
Поскольку пишу специально, эксклюзивно для журнала «Татарстан», постольку немного из истории моего общения с ним. Первая моя публикация, кажется, была об ннтернадаоналсме в действие в странах, сощнписшческапо лагеря, состоявшаяся в 1959 г. (тогда я заведовал отделом науки в учебных заве»»» Татарского <Ж ЮХС) Вторая, посвященная тодовшнне Великой, как тогда говорил!, революции, - в октябрьском номере 1963 г, и называлась она «Подлинно народная революция» (нажанне было дано по совету моего друга, ныне покойного, - главного редакторе журнала Злости Гнльмакова» вскоре и в знамителыной мере в связи с ней (подчеркивалась мысль о наредеюста революции, тогда кж следовало писать о её <а%юяеп*хрсхости»К огтетраненного от занимаемой должности). Я уже в Обкоме не работал. Пэсэте этой публшацнк в сотрудничестве с журналом произошел перерыв в несколько десятилетки, до «(перестройки» и реформ. Наиболее плодотворное ссордаичесаво началось и имеет место быть в
Будучи одним из сзарейших авторов - не по возрасту, а по длительности содружестве с журналом и имея в виду насущный интерес болшшнетва чтвтеяей «Татарстана», сей опус, сочиняемый в канун своего 85-летия, хочу посвятить сугубо татарским проблемам: А если, по ходу рассказа, придется затрагивать и другие сюжеты, то только - в связи с ними. Пэтому как давит на меня из глубины души идущее неутоленное желание отчитаться перед своим народом.
Начну с повода» толкнувшего меня это сделать именно сейчас (в моих пленах не было выступления на страницах журнала в ближайшее время). На еххжгявшижя днями юбилейных торжествах одного известного деятеля республики мне ведущим господином было (откровенно сказать: не совсем ожиданно) твх»рставлшю слово для провоэглЕжпения очередного тоста за его здравие и долголетие; так сказать, в трудах на благо Отечества Спонтанно мне явилась счастливая мысль: попробовать определиться с ответом на деликатнейший вопрос, негласно вторгяоащйся в сознание каждого участника подобных торжеств в угаре подпития: насколько адекватен виновник торжества всему тому, что сотрясает воздух устами трапезу1ошижя, бывает; до степени, трудно, а то и вовсе неузнаваемой себя субъектом восхваления? В нашем случае, как говорится, бери вынес состоялся или нет юбиляр в качестве работника нации, человека надюнального масштаба? В это понятие я нклвльваю слияние человека с нацией, его породившей, в неодолимо единое во все исторические времена, преподнеошдае её чадам сюрприз за сюрпризе»!, иные из которых ставят вопрос ребром: «быть или не (яльЪ. И ответ у него будет один: «бзьпь,
Нация - что (как) Бог, ока для лкдей, ею порожденных, всегда вездесуща.. И для тех, кто не жтел бы её знать, отрицая себя в ней, как

примкнувшие к другой, «лучшей» нации. И таковой она пребьвает, благодаря тем своим сьиам и дочерям, которое работают на сбережение ее в сфорюфованнык Илоркей (в супряге с природой) свойствах. Сейчас я веду речь о работниках такого рента (не о деятелях, изредка рождаемых и*у»ей радн того, чтобы ев вывесш на борьбу, в которой ока попытается превзойти самое себя, стать намного лучше, чем есть). Пэследяее, как тюкязьвэет всемирная исгосиа, обьгою, кос бы, в «чистом» виде не случается. Но вот что уотвителыю (парадоксально!); нация, хоть раз имяшшм счастье/несчастье (в большинстве - второе» чем первое) быть рртооводимой таким деятелем, чшг и просзнэляет его веками, что, быть может, и означает то самое лучшее» постоянно зовущее её стать выше того, что уже ею достигнуто, не останавливаться на нем (или не мириться с лобнмым кшюнизатораъм «опущенным» состоянием закабажяяьк ими народов!). Всему живому, особенно человеку, дано природой и ИлориеН многое; из которого реализуется лнвъ небольшая часть, Должно стремиться к реализации всех потенций, приближаясь к абсолюту И что замечательно: человечеством найдено базовое средство для этого - это конкурентные па частюсю&звенничешон рыночной эмонсмви с многочисленным,
отфедеяяогоим в социуме классом мелких и средних собственников субъектов развития. Опасна «растут ноги» и демократии» и правового государства - основ i pi чш/цштМлл \р ссквества. Нвиик, обретшие 1разкданское общество, - жизнедеятельно проЕрегакжпие в благоиалучин: Так пша история почти всего чеяовечества (за небсльюоим исклочением,
перейдем к давшим баракам». бопросГв пиру и отаосительно его *nrc—■» достал меня в преддверии своего: пытаюсь примерить его на себе. И, разумеется, смвэвлся в трудном, если не сказать, неразрешимо прояворечивом, положении. Нв только, да, пожалуй, не столько 1«телоектуально, сколько этически (с пояшрй, принятых в обществе, с моей точки зрения - ложных норм стыдливости). Тем не менее, согласно древней мудрости; «и рад бы в рай, да грехи не пускают», когда подхода? пора гиадводить итоги - скажу помягче некороткой и сложной жизни - возникает острая нужда свести счеты со своей совестью. Г$/блкчно, вслух, словом, гласно. Тайком, неслышно, незримо проговаривая сокровенное,, наверное, пристало общаться с самим собой. Тут есть возможность уклониться от прямого действия. Нэ не со временем, определенно и непременно требующем от своих питомцев, то есть нас людей, действий, ему соответствующих, В противном случае - неизбежно наказание, вплоть до жесточайшей мести, ибо, как говаривал некто то великих: «Ияогжя-мамяшсдосяаяншмем
Итак, вперед! Вначале одна оговорка я никогда не мане»р1ах]еал своей щяиадлежностаю х тзтцххюй наши. Но и её проблемами, в общем и!*ия*^ долго не занимался.. Что, возможно, объясняется длительным пребыванием на службе в отдаленных от родины весях страны с иаородными средами. (Г^завдд, после долгих странствий по СССР, целых 15 лег прожил в Казани; и
-ъ-
тут был кражжременньй период (миг!), когда, казалось» воэникж условия для обращения лицом к своей нации, но они очень быстро и решительно была пресечены тоедвшнтш вдостяыи, с час я - <<иктернацроншмсп> до мота костей примирится без особого желания «бунтовать».
Но с началом «перестройки^ мсд01_втянуж в татарское национальное движение: был избран депутатом «b/fcmm меджзмса» (первого созыва; от второго созыва уклоншса сам), членом Совета Воетшарсхого общественного центра (ВГОЦ) почт всех шзшов, участвовал в работе всех тречвсем1ф№лх конгрессов татар (ВК1% а также состоял в руюоводшвих органах Московской наиися&юю-куплурнан автономии татар, тюник в ружоводнве общества «Тугян тел» («Родаон яяж»).
Буцучи учшьм, я не мог бьпь в стороне от теоретических проблл* на^юнальнэго дфижоося. ГЪ гфиглаокнво ргувпводеша Комитета по Шфюнвоыюй пошляке Госдумы (первого сооьва) я (вместе с проф. Р. Туздухамедовьм, ныне попойньм) стал разработчиком закона о ншфюнальньк меньиннствак (Г|ю6лемамн нж^ювалшых меньшинств эвпмвюо* как бы, «в смотку», вроде «хобби» и то, в основном, тиль
 понимание татарского пути. У русских есть поверье - «Бог лооиг троицу», ГЬ этой формулу собой вьфажакшую спреяеяяшую закономерность шишктя русского обащлва, ш&т вся история Fbcow.
в третьем внтвзг Третьей Смуты Путь татар, как, думается, вообще всех народов, тоже подчинен этой формула ГЬслздняи сродаи общемировому загону быта» всего жюого, вьфажасмого триадой: раш>емие-стааювяеиие-ушрание. Второе и третье звенья триады гоезкдовагеюю реализуются линь в газдшццуумах, отдеяывлс зкэсмпяфек жюого и содоаяынго м^ра А в нацшк, соицаяяыч и госуоарствомык образованиях, как цездос, их осущретвлаше акцфряю - вплоть до того, наверное, что незлая иаок^атъ и беосмфхия. к np»««epy9 каихяьнибуаь наш» ити виде жюотвых (мы этого не знаем и знать не можем, ибо «луга Господни ненаювдшмы»), Некоторые некогда кздганзнрованиье нации, - возьмем дш прю^ра татар - потерши роль субъект истории, сошли в ее объял; пак мне предегаалепется, «бгегодаря» пагубньм чертам их HBWQfsusHoro характера - неимения (несЕЮОобвости) объединяться в надеюнашюм ыасштабе. Пэмянугое свойство 1КИХШЮГИИ татар я объясняю другой, не менее суп*юстнои чертой их характера - пшхионарносгыо квщлой отдезыю взятой личности» у иных
 бькжпей через край. В ооответствии с вселенской
закономерностью, ооовено которой «нет худа без добра», это же свойство пасснонарности может сослужить службу в приостаювлении процесса умфания нации, возвроцая её к стэдин стдаовлениа, возрождения лучших нацпонашнык черт в новой псятьпке стать субъектом нсторт. Татарам <(сам Бог вешп» воаюгкэовясъея периодом переката к нормшкной эшхюмиие, так как мы природю собственники, хозяева, коммерсанты, у шш это-в крови, генетически 3attpo2paMMUpoeaH; наш Звездный час впереди, близок^
В истории человечества такое реявшие наблкдаясхъ у mhcitix нфсдрв, например, после распада империй Александра Македонского и чингизидов -у самой русской нации, в том числе.. В современности наблюдаем новый эксперимент, к сожалению, кровавый, с еврейским народом, переживаем бесконечные погромы, даже геноцид, но ныне возрождающимся и по языку (казалось бы , напрочь утерявшему) и по линии государственности. Нгчгго подобное творится с нами, татарами и чеченцами (о последних здесь нет места говорить) Что только не делали по истреблению татар, начиная с Ивана Грозного, лрикаэенвего при взятии Казани поубивать всех мужчин, мор татар на самых тяж/сльк работах при строительстве града Петра, даже в Великой Отечественной войне 1941-1945 гг. татар (тдопедодаспально) погибло значительно больше,
что сталинская бюрократия следовала опыту Чингисхана» кюмгоюповамоего передовые отряды войск tazapeMH).
Татары лвпены вьешопо обраэованиж на родном языке, за пределами Татарстана практачесос сведено на нет общееобразовашкнаро.щюмязьжев городах; ю и депо пфеписывают наш лодей в баогкиры, нас вынуждали дереоаипься в другие «рая, ршбросати по всему миру; мы нация (-разцеэкнная.
Ц|ж и гфовоежвиая церковь пытались насильешенно перекрестить всех татар и часшчно элю им удалось. Оздеяили чаль нации, навязав ей обмен «шила на ыыяа», создали «новую народность»- крещеных татар («кряленов»Х не совсем ушедших (лишь по религии) от этнических татар и пришоодшх к русским (опять же лишь по религии) Нэ ирония истории: таким образом, в своеобразной изоляции, они сохранили в более
чистом виде и язьж (татарский), и мелодии (татарские), - воистину «нет худа без добра». Слияние этих двух частей наш» неизбежно,, рано или поздно, и благотворно.
Ми есть н будем. Вопреки лрежжздрованному нашим классиком Гаяэсм Искаки «инкыйразу» (исчеэновенСио),
XXX
Проблему суверемиэазрш татар, шестремя&шепо новой стать cydbeKmajmii^mofpmt, я подраздепяюгш две стороны.
Первая - амдаально-эконокжческал Татарстан, в силу слоившихся обстсяюяьего «демовреяической эйфории», как своих, так и с&церсссннских, масс при слабости дектральной bjbcth, заикживавшеи перед пассионарными релкмами, имея возможность её решил? методом, принципиалыно оптмающяыкя от с^вдероосийаоого порочного, аюинародного варианта реформирования в 90-х и псеяедукищх гг, преврахив, как я предлагая, наиисналыюе богатство республики в сособсшенничестБо своих граждан. Сформировался бы единый, безакиенга на нащюнапьныв различия по материальным интересам, без существеиного социального расслоения, народ в стшусе среднего класса собешеннисов, способный сюяп> «стоюй» против кого бы to ни было, гюкуоикжцегося на его благополучие- (Да и охотники пежуситься вынуждены были бы исходить
из правит «семь рез отмерь...», потому как в мире к концу второй половины ушедшего столетия «холодная война» (по мне - «третья мировая») завершаюсь победой усиливптхся в её ходе сип мировой демократии, становящейся небезразличной к страданиям угнетенных тотал
режимами народов.. Республика стала бы добрым примером, достойным подоаования для населения всех других регионов страны Более того, это, в конечном счете, в историческом масштабе могло бьль оценок» как своего рода «покаяние», что лн, за трюм ежих предке©, зжоегсви^ оккупировавших её в течение более двух веков; кроме экого — помогших московскому князю, не имевшему права по степени родовитости на статус великого князя, покорить огнем и мечем другие русские княжества, русское государство не только и, пожалуй, не столько территориально, сколько ею обрезу и подобию своему — нагятумгу* Золотой Орды; со времен Московского княжества русское государство укрепляло власть своего госгадствующего класса не формированием своей социальной базы (в смысле благополучного народа), а силовыми и карательными структурами; это наследие действенно по сию пору. В мировой исторической науке рядом с констатацией монгхшо-тзтярского завоевания Руси была бы и констатация того, как татарский народ, его элита после освобождения от советского
номмунофвтшема вышли из забвения в квчеезвевезпоой найди с намекам на у «опупкяносзъ», став по новой строителем державы, помол» гюссийскому народу демокрапмфоваться, освободиться от господства бюрократии, стать хозяином своего богатства Г|хжеди Татарстан реформирование экономики по предложенному мной варианту, он стал бы самой демсжраг№веской республикой, успешно решивпкй задачу социальной справедливости, словом; быть может, - образцом и не для одной только России!
Кстати, напомню, что примерно в конце 90-х гг, 5J в одной из статей обратился к русским с предложением не мешать татарам вытащить Россию из тупика, куда её завеяв правящая бюрократия и вот уже печш два столетия ведет её к пропасти. Тогда же «Независимая газета» («НГ») заказала мне статью о М Ивимневе, Я написал её, в которой подробно проанализировал его деятельность на посту президента FT, отметил отрнпательнью и положительные стороны, в целом дал высокую оценку и выживал предположение о целесообразности выдвинуть его на пост презаденга РФ. Редакция «ЬГ» отказала в публикации, мотивируя несогласием с моей позицией Случись это сегодня, я не сделал бы этого предложения. Не потому, что он стал хуже Нет, он и сегодня - один из лучших бюрократов на бюрежратичвжом небосклоне. Дело в том, что бюрокгжпгческое государство неооверпкнсгвуемо, можно немного улучшать его «детали» обрезанием, шлифованием, убиранием и т.п., но главное его зло - тиразитический гоаюдсгвукждий класс» которого может исправить» как и горбатого, лишь могила. Это государство надо упразднять» выкорчевывая его корни. Действующая бюрократия, как и все предавшие её кланы, обречена на 7 погибель, ибо не ведает того, что творит. Бюрократ подобен фраеру, которого губит жадность, усилившхцвкя во время воровсгва Я вей больше
-6-
убеждаюсь в правильности моего вывода в книге «Откупа и куда ноешь, Россия?» (М, 1996) о том, что бюрократия интеллектуально ущербна по ссфеделеюаа Она вынуждена работать болжзечжнж дофосявес1хк^ к
свои мостовье извилшы, когда служит господствующему' классу собственников, а не параошируя ка собствавюсти, ею не созданной. ГЬродокс ее бытия состоит в том, что, будучи гостюдетвующим классом, управляя государством, сне не считает свою страну Онтюлвом, не доверяет ей ни воспитание своих отпрысков, ни украденных у народа капиталов, которых предпочитает вкладывшь в задебвяоные банки и акции. Смотря не нее, соответственно поступает и наиболее пассионарная, обрилжшдюд, высхяю квалнфмннроватая часть наоеяения, аюгрирукжцая за рубеж (вел весь мир заполнили своими вэдремк всячвсвого толщ, включая «отмеиньл*» жульем)- Оно и понятно: ыварисияс не зря утверждал^ что у пролетариев нет Отечества Родина становится человеку Отечеством, когда У него в ней глубокие ообственЕдаческие корни, когда она не является местом, где родятся и вЕфвврваклся существа^, подобные тареяши-палю, аеремехцакжщюся, как внупжсгоаны, такиэвевпрсяепь^ турр, куш велюр дует. А си лует 1удв, где есть нв него спрос Спрос же на наших лучник людей и жммиаиы есть там, где благополучие, где умеют извлекать пользу от всего ценного, что есть в этом мире. Российскому государству не нужен в своем хозяйстве даже
 Отабилизаццонньй фонд, влсдоеншм напоим
правительством в забугорные финансовые учреждения, аквик и та В то время, когда не менее трети народа в нищенстве, миллионы детей в «бомжветве», а^етщкны пгххпитуируются. Для управления нашим закоренело бюрократическим государством нужия деэпель леииноеого типа и уровня генивяьности, способный подчинить своей воле свой класс и свое окружение, не позволю ему подчинить себя созданием культа, якобы, вождя. а нв самом деле - марионетки (будь он дане тирсном-узурпягором!). Однако «Ленины» рождаются раз в тысячу лег..Да и родившимся не всегда позволяют состояться.
-IV
Цэедлвгаемый читателю рассказ - раздумья человека, немало пожившего (yaemnen tatariarirra abi keshe bularak), жизнь которого складывалась весьма противоречиво, не то, чтобы совсем несчастливо, и не сказать, что очень блнгополучно. Было веяно. Овнаио, в общем и целом, состоялся: троих сыновей и дочь вырастил - все они твердо стоят на ногах, другой дочери, выросшей без меня, помогаю, но мало (далеко живет), посадил много деревьев,, построил дсм(с%|аес№г^Х молодо не иь^ып (не бьота нужды); написал свыше трех сот научных и публицистичесхнх работ, участвую в деятельности Академии наук Татарстана и Академии политической науки (МоскваХ в Академическом обществе татар Москвы (сопредеедатеэъ), в национальном движении татар (на международном, федеральном и региональном уровнях). Этот год для меня «урожайный» на юбилеи: в мае победный, я - кжхнКчникжюй, но участник победы в ВОВ (начал с Германией; кончил с Японией, поддашоовник в отставке); в октябре - по возрасту; в декабре - 55 лет в высоки шшле («Гуляй, не хочу»»).
Быть может, самое главное лично для себя -это то, что я узнал о своей родоезютной; предках 9 поколений (запретное, при болшквнках тщательно скрываемое, можно сказать, почт всеми, кто не происходил из пролетариев и бедноты вообще). Мой коллега по Твортеской труппе «Альмезъевсквя энцнклолпепия>> проф Мврсеяь Ахмепгаянов обнаружил мою родословную Основателем династии мулл дер. Сврабикедяово (моей родины) был изгнанный русской властью из-под Казани поэт средневековья, суфи Мкпя КЬпый Известны даты публикации его сшгав, начиная с 1669 г. по началу IS века; исследователь его творчества доцент Башкирского государственного университета Камяпь Дввпеппин опубшваоеал найденные им более 100 стихотворений в разных изданиях (в основном в журнале «Мкрас» (г. Казань). Оын Мавли КЬлын Дусай стал первым, в его роду, муллой названной деревни, последним (из его рода) мушки был его пра-яравнук, мой дед Мирхайдвр- отец моего отца 3fycaHa; я с, моложе меня, двумя сестрами и брегам, преоставлаем 10-е поколение этого рода, ныне по моей линии, дошедшего до 13-го поколения,
№ жизнь я не в обиде. В ней: «Что доброго ни бывает с тобой, око от Бога; а что злое бывает с тобой, то от тебя самого» (Коран: ПяД ст 81). № делай злого - оно, как проклятье, вернется к небе самому, направь усилия на доброе и ты сам себе помежпаик, старание твое окупится сторицей: Благодарен за то, что моя жизнь еще продолжается. За письменным столом и компьютером, за кафедрой в ушюерситекже^ аудитории. И пивное-«ничто человеческое мне не чуждо», Kfae выпала честь оправдать старинное определение: «В России надо жить долго», Чтобы свое преоназначение осуществить как можно полнее: как у меня случилось с докторской диссертацией - защитил в 46 лет, утвердился в 70, умри раньше- остался бы квндидатом наук, не дождись «перестройки» на моем счету было бы 30 с небольшим работ, одна небольшая книга №т нужды спешить в «лучший мир», лучше не бывает, чем на белом свете!
Станция (деревня) Ютаыза, 2-8 июля 2005 г.
[image: image2.jpg]

13июля 2005 г.

1 Ленин В. И. Поли. собр. соч. Т. 36. С. 294

PAGE
75

