


ГУМАНИТАРНОЕ И СОЦИАЛЬНОЕ ЗНАНИЕ.
НОВЫЕ МЕТОДОЛОГИЧЕСКИЕ ПАРАДИГМЫ


Перспективы
социальной консолидации


Круглый стол

МЕДИАЦИЯ
КАК СОЦИОКУЛЬТУРНАЯ КАТЕГОРИЯ *
Институт социологии РАН. 22 февраля 2013
Часть 4

Организаторы Круглого стола:

Центр политологии и политической социологии,
Центр социологии управления и социальных технологий
Института социологии РАН
совместно с Российским обществом социологов (РОС)

Ведущие: А.П. Давыдов, А.С. Железняков, А.В. Тихонов

А.П. ДАВЫДОВ. Среди докладов, внесших большой вклад в работу нашего круглого стола, есть те, чьи авторы сомневаются в целесообразности применения понятия «медиация» либо не принимают его. Оппонирование ставит специалистов, которые, внимательно относятся к этому концепту, перед серьезными аргументами, на которые они обязаны отвечать. Не обязательно на нашем заседании. Обсуждение возможно и в будущем. Но, занимаясь медиацией, исследователи должны постоянно держать аргументы оппонентов в голове. И это хорошо. Нет ничего полезнее для науки, чем аргументированная дискуссия.

Зная об отрицательном отношении нашего коллеги, известного философа, психолога, культуролога, доктора философских наук, профессора, члена редколлегии нескольких научных журналов, члена ряда академий Вадима Марковича Розина (Институт философии РАН) к концепту «медиация», я (не без труда) уговорил его выступить на нашем круглом столе с изложением своей точки зрения. Он прислал свой доклад, и мы все – и редакция, и участники круглого стола – благодарим его за это.

Эта серия публикаций материалов круглого стола начинается с выступления Игоря Моисеевича Клямкина, который высказал серьез-

* Продолжение. Начало см.: ФН. 2013. № 11, 12; 2014. № 1.

ные сомнения в том, что научное применение понятия «медиация» может быть эффективным и полезным.

И.М. КЛЯМКИН. Прежде всего, я хочу сказать, что «медиация» — это не мой рабочий термин, я им не пользуюсь. Буду исходить из того понимания медиации, о котором говорили Алексей Платонович и Александр Васильевич Тихонов, а именно — как об установке на некую «срединность», аккумулирующую противостоящие друг другу крайние полюса. Но едва начинаешь об этом думать, приходишь к выводу, что о медиации можно говорить или предельно абстрактно, как Андрей Анатольевич Пелипенко, или апеллируя к историческому опыту западной цивилизации. А во всех других мыслимых смыслах все это будут разговоры вне и поверх реальности.

Можно, скажем, рассуждать о медиации на глобальном уровне, на уровне международных отношений. Но эти рассуждения никак не будут соотноситься с реальными отношениями между, например, Израилем и Палестиной или Израилем и Ираном. А если брать шире, то мы видим, как с невозможностью медиации сталкиваются попытки евроатлантической цивилизации адаптировать к себе мир традиционной культуры — прежде всего, мир ислама, но и не только. И еще видим, как эта цивилизация вынуждена без больших успехов заимствовать средства разрешения конфликтов у этого самого традиционного мира. Никакой медиации не получается.

Не получается она и на другом уровне — внутри условного Востока. Валентина Гавриловна Федотова рассказывала о Турции как о примере медиации воплощенной установке на «срединность». Но я вижу там нечто другое. Я вижу там противоборство крайних полюсов. И это не только в Турции. В таких странах системные изменения могут происходить не посредством медиации, а посредством того, что наши культурологи называют инверсией. Когда-то, возможно, будет иначе, но сейчас дело обстоит именно так. Кстати, эта альтернатива — медиация/инверсия имеет смысл только применительно к периодам системных трансформаций. В промежутках между этими периодами она ничего не выражает.

Далее можно говорить о медиации на уровне элитных групп и групп массовых. По-моему, в культурологическом дискурсе это различие смазывается. Если даже элитные группы демонстрируют готовность и способность к медиации, т.е. готовность к диалогу и компромиссу, то в массовых группах этого может не наблюдаться, они могут противостоять как друг другу, так и элитам, что исключает медиацию в обществе по определению.

Короче говоря, **когда о медиации начинаешь размышлять конкретно, приходишь к выводу, что понятие это для анализа реальных процессов мало что дает.** За пределами евроатлантического мира оно фиксирует лишь то, чего там нет. За этими пределами оно указывает разве что

на некоторое идеальное Должное, которое никак не соотносится с наличными социокультурными реалиями. Но такое Должное описывается и посредством общеизвестных терминов из либерального политического словаря. Какой смысл расширять его, мне не очень понятно, в том числе непонятно, каков смысл его употребления и для описания особенностей России. Что добавляет оно к нашему пониманию ее прошлого, настоящего и возможного будущего?

Игорь Григорьевич Яковенко уже начал этот разговор о роли и месте медиации в российской истории. И тут, опять же, соглашусь с ним, нам нечего сказать, кроме того, что никакой медиации в этой истории не наблюдалось. Точнее, **не было медиации как альтернативы социокультурному расколу, а была «медиация» поверх раскола**, осуществляемая сакральным самодержавным субъектом. Правда, происходило это не всегда одинаково, варианты были разные – от тотального закрепощения всех сословий, сглаживавшего раскол между ними, до наделения социума политической субъектностью, т.е. до предоставления ему права избирать законодателей в Государственную Думу. Все эти варианты описаны в нашей с А. Ахиезером и И. Яковенко книге «История России: конец или новое начало?», и я не буду на них останавливаться. Но есть смысл упомянуть об одном историческом факте.

Дело в том, что **при раскрепощении социума раскол из социальной подпочвы «выплескивается» на поверхность, и самодержавному субъекту приходится исполнять роль модератора (без кавычек), что тем труднее, чем масштабнее раскрепощение. Трещины раскола возникают на всех уровнях, обнаруживая себя то в пугачевском бунтарстве, то в умерщвлении императора Павла, то в выступлении декабристов, то во всеобщей стачке и других событиях 1905 г.** Вы скажете, что все это из-за того, что настоящей медиации не было, что с сохранением самодержавного субъекта она не совместима. Но мы же помним, что происходило в Таврическом дворце на заседаниях Государственной Думы при обсуждении, скажем, столыпинского проекта аграрной реформы. Обнаружилось, что созыв собрания народных представителей сам по себе ведет не к нахождению «срединности», а к обретению расколом политической формы. Не получилось и не могло получиться медиации в социуме, одна часть которого выступает за священность и неприкосновенность частной земельной собственности, а другая полагает, что «земля Божья», по причине чего никому принадлежать не может.

Большевики устранили этот раскол (точнее, его конкретную историческую разновидность), насильственно ликвидировав оба полюса расколотого общества – и дворянско-буржуазный, и общинно-крестьянский. Ликвидировали, восстановив в новой форме сакрального «медиатора». Однако после смерти Сталина выяснилось,

что эта сакральность, в отличие от монархической, воспроизведению не поддается и начинает размываться. Имитировать ее можно, что и делалось, а воспроизвести нельзя. И, сдаётся мне, уже не удастся. А без сакрального «медиатора» не может быть ни петровских, ни сталинских технологических модернизаций. Впрочем, их не может быть и в случае, если бы таковой вдруг появился. Именно поэтому он и не появляется. Ведь такая модернизация осуществима только при личном контроле за ее ходом, как и было и при Петре, и при Сталине, который сам, говорят, измерял линейкой гусеницы танков. Сегодня же на такую функцию просто нет спроса.

Страна переживает принципиально новый период своей истории. Культурно она по-прежнему расколота, хотя линии этого раскола и не проходят, как раньше, по сословным границам. Они, эти линии, пока размыты, намечены как бы пунктиром, но постепенно, думаю, будут все более явно обнаруживать себя в несовместимости представлений о том, каким быть российскому государству. Можно, конечно, говорить о том, что хорошо бы перейти от логики раскола к логике медиации, можно углубляться в изучение природы каждой из этих логик, но я не уверен, что при этом мы приблизимся к конкретному проектированию такого перехода.

В.Г. ФЕДОТОВА. Есть же мировой опыт подобных переходов. Вспомним Сингапур, реформы Ли Куан Ю...

И.М. КЛЯМКИН. Мировой опыт и его применимость к условиям современной России можно обсуждать. В том числе, наверное, и в категориях раскола и медиации. Тогда и разговор об этих категориях был бы более конкретным. Но нам задана другая тема, и я пытаюсь оставаться в ее границах.

В дополнение к тому, что Игорь Григорьевич Яковенко говорил об особенностях русской традиционной культуры, хотел бы обратить внимание еще на один момент. На мой взгляд, термином «манихейство» он фиксируется лишь частично. Я имею в виду тот факт, что для России был характерен совершенно особый способ вхождения в Новое время. Способ, при котором заимствование военно-технологических достижений этого времени происходило без освоения его ценностей — прежде всего, правовых. Речь идет о милитаризации социума, о выстраивании управления обществом по типу управления армией, о чем много писали старые русские историки, начиная с Ключевского...

А.В. ЖАВОРОНКОВ. Милитаризация была и в Османской империи.

И.М. КЛЯМКИН. Да, конечно. Там она возникла даже раньше, и Московия кое-что позаимствовала у османов. Но, в отличие от России, Османская империя, как известно, с вызовами Нового времени справиться как раз и не смогла, став к XIX в. «большим человеком Европы». А у России это получилось. Возможно, потому, что в рос-

сийской культуре с ее поверхностно освоенным христианством была слабее сопротивляемость радикальным изменениям, чем в исламской культуре. Традиционная культура финно-угорских племен, колонизированных в свое время киевскими князьями и славянскими переселенцами, была догосударственной, т.е. стадияльно отставшей, и она удерживалась в этом состоянии и в дальнейшем. Потенциала, достаточного для успешного сопротивления силовому государственному диктату и принудительным переменам, в этой культуре накоплено не было. Поэтому в России мог появиться Петр, а в Турции не мог, хотя на рубеже XVII – XVIII вв. она нуждалась в реформах не меньше, чем Московия.

Конечно, реформы происходили и в Османской империи. Но там они проводились медленно, с оглядкой на традицию, с учетом ее сопротивляемости переменам. И их пример убедительно показал, что при наличии внешних военно-технологических вызовов постепенные преобразования неизбежно сопровождаются отставанием и утратой военной конкурентоспособности.

Кстати, вопрос о темпах модернизации, причем не только военно-технологической, но и социально-политической, заслуживает, как мне кажется, самого пристального внимания. События, последовавшие за Французской революцией, наглядно продемонстрировали, что промежуточные государственные формы, возникающие в результате незавершенных демократизаций, крайне неустойчивы. Хороший пример – Июльская монархия в той же Франции (1830 – 1848), пытавшаяся сочетать монархический принцип с демократическим. В результате получилась новая революция. В ту эпоху постепенность означала циклическое чередование революций и контрреволюций. Я это говорю не к тому, чтобы задним числом попрекать тех или иных исторических деятелей за непонимание ловушек постепенности, а к тому, что медиация, такую постепенность предполагающая, не всегда уберегала от инверсионных сбоев и европейские народы.

Я думаю, что постепенный, медиационный переход к современному обществу в политической сфере невозможен и сегодня. Уж насколько осторожно действовал Горбачев, пытавшийся наполнить старые институты новым смыслом, но в итоге получил совсем не то, что замышлял. А страны Восточной Европы осуществляли демократическую трансформацию одномоментно, и у них это получилось.

Поэтому, говоря о медиации, давайте все же отдавать себе отчет и в том, что конкретно она в наших нынешних условиях означает. Тот тип политической системы, который мы имеем, способен ассимилировать частичные изменения, сам при этом не меняясь. Это и есть «постепенность», как она интерпретируется российскими властями. Но это способ самосохранения авторитарно-бюрократической системы, а не ее трансформации. В свою очередь, изменения, подтачивающие

системные устои, как, например, относительно свободные выборы при Горбачеве, ведут к обвалу государства с последующим восстановлением авторитарной системы в новой форме. Именно потому, что создание новых институтов происходит при одновременном сохранении старых, что неизбежно сопровождается непримиримыми политическими противостояниями. А такие противостояния с неизбежно сопутствующим им накоплением агрессии ведут к воссозданию политической монополии, кто бы ни оказывался в них победителем.

И все это имеет прямое отношение к тому, что я говорил о милитаризации жизненного уклада населения, ставшей когда-то ответом Московии на вызовы Нового времени. **Самодержавный сакральный «медиатор», скреплявший расколотый социум, — это в России всегда одновременно и милитаризатор.** Но дело еще и в том, что история России — это циклическое чередование милитаризаций повседневности и следующих за ними демилитаризаций, первая из которых приходится на послепетровскую эпоху российской империи, а вторая — на послесталинскую, до сих пор продолжающуюся.

О причинах этой цикличности говорить сейчас не буду, желающие могут прочитать о них в упоминавшейся мной книге. А вот на феномене демилитаризации хотел бы остановиться, потому что, на мой взгляд, именно демилитаризация и представляет для страны главную проблему, так как именно она, легитимируя частные интересы, обнажает подавляемый в милитаристских циклах социокультурный раскол, раз за разом блокирующий выход государства и общества в правовое состояние. Инерция милитаристской культуры сбивает темп реформ, а медленные преобразования ведут к тому, о чем я только что говорил. Но сегодня, как мне представляется, и эта цикличность уже затухает, хотя и альтернативы ей пока не просматривается. **Пережив беспрецедентный распад континентальной империи в мирное время, страна подошла к исторической точке, когда медиация в ее западном правовом понимании ей по-прежнему недоступна, но и решение назревших проблем посредством очередной милитаризации тоже невозможно...**

Здесь и далее излагаются взгляды И.М. Клямкина на медиацию; текст подготовлен А.П. Давыдовым по книгам, статьям и интервью И.М. Клямкина в СМИ.

Застрявшая середина

И.М. Клямкин определяет «поиск середины» в настоящее время как рефлексию в смысловом пространстве между неэффективным, возродившимся в обновленной форме самодержавным государством и идеологически раздробленной оппозицией. При этом констатируется, что внятная альтернатива этому типу государства у оппозиции отсутствует. Изменить сложившуюся в России

ситуацию может только давление на политическую систему снизу при наличии широкой общественной и политической коалиции, ориентированной на системные изменения, включая конституционные.

1. Сфера застревания страны. Россия застряла между императивом стабильности и императивом развития, друг с другом несовместимых. «Очередная стабилизация воспринимается как очередной блокиратор развития, как стабилизация, ведущая к стагнации»¹. Это является следствием государственного устройства, которое воспроизводит традиционную для страны и неадекватную современным вызовам монополизацию власти, что закреплено и в действующей Конституции. «Конституция наша представляет собой противоестественный гибрид модерна и архаики. В том, что касается прав и свобод, она вполне современна, а в том, что относится к распределению властных полномочий, она архаична, выступая в данном отношении наследником самодержавной традиции»². «Нынешний этап в жизни России беспрецедентен и очень напоминает исторический тупик»³. «Страна лишена какого бы то ни было альтернативного проекта развития. Мы застряли»⁴.

2. Сфера раскола менталитета элиты. Социологическое исследование элитных групп среднего ранга, проведенное по заказу фонда «Либеральная миссия» М.Н. Афанасьевым, показало: «Российская элита, будучи интегрированной в существующую систему и прочно привязанной к ней своими частными интересами, в подавляющем большинстве своем систему эту отторгает, считая ее неэффективной и бесперспективной. А альтернативу ей видит в системе, основанной на экономической и политической конкуренции при верховенстве закона — в том числе и над властью»⁵. В элите происходит «размежевание двух ментальных установок — установки на адаптацию ценностей к чуждой им и неподатливой для них реальности (посредством призывов к ее пониманию в сочетании с дозволенной критикой) и стратегической установки на преобразование этой реальности в соответствии с ценностями»⁶. Но эта вторая установка в условиях политической монополии нереализуема.

3. Сфера раскола массового сознания (менталитета народа). «Социологи утверждают: отторжения политической конкуренции в массовом сознании сегодня нет, и в этом смысле разговоры о “неготовности народа к демократии” не выдерживают критики. Но одновременно в этом сознании обнаруживается установка на авторитарный способ правления»⁷. Эту двойственность установок автор интерпретирует как отсутствие в массовом сознании отторжения демократии и готовности принять ее в дарованном сверху виде при слабости собственной установки на ее утверждение.

4. Сфера поиска альтернативы застреванию. И.М. Клямкин указывает на происходящие в массовом сознании сдвиги.

• «Вектор развития российского общества, вопреки распространенному мнению, явно направлен в сторону, противоположную традиционализму. Общество это в большинстве своем отторгает отношение к себе как к пассивному объекту государственного управления и государственной опеки. «Русскую систему» оно переросло еще при коммунистическом режиме, что и стало главной причиной падения последнего. Дальнейшая модернизация блокируется не менталитетом населения, а российской элитой, не готовой и не способной управлять свободными людьми»⁸. В данном случае речь идет об элите властной и привластной, сосредоточившей в своих руках основные ресурсы.

• Социологическое исследование, проведенное Т. Кутковец и И. Клямкиным, показало, что для россиян «превыше всего — индивидуальная свобода и интересы личности, а обязанность государства — гарантировать их соблюдение». И перспективы страны они видят в том, чтобы «укреплять нашу государственность, меняя само устройство российской власти», а не воспроизводя устройство традиционное⁹. Однако представление о характере этого изменения и его институционально-правовых и политических параметрах в массовом сознании не сложилось. Это позволяет власти удерживать монополию, а либеральную оппозицию удерживает от выдвигания в политическую повестку дня идеи альтернативного государственного устройства, включая его конституционную составляющую.

• Не может быть воспринята массовым сознанием и используемая по инерции властями милитаристская риторика; ее модернизационный потенциал исторически исчерпан. «Низовая культура больше не рождает запроса на милитаристское государство»¹⁰. «Показателен наш тандем, в котором один зовет “Россия, вперед!”, а другой создает “Народный фронт”, то есть оба апеллируют по инерции к старой милитаристской традиции. Но она уже изжита». «Задачи развития в современном мире петровско-сталинскими методами уже не решаются. Да и вернуть население в изобретенное Россией третье состояние, которое — не мир и не война, а мир, как война, скорее всего, больше не получится»¹¹. «Альтернативы добровольно-контрактному типу социальности и правовому государству у России нет. Иначе — деградация на всех уровнях»¹².

• Такая альтернатива предполагает конституционную реформу, устранение такого положения вещей, когда почти вся полнота власти сосредоточена в одном персонифицированном институте, уполномоченном, по Конституции, осуществлять «основные направления внутренней и внешней политики». В ответ на возражения, что идея реформы населением не востребована, а ее реализация может обернуться непримиримыми конфликтами между ветвями власти, как в 1991 — 1993 гг., автор говорит: «Во-первых, мысль об изменении Конституции уже овладевает умами, и в этом отношении политики

начинают отставать от мыслящей части общества. А во-вторых, институционализированный конфликт — это как раз то, чего нам не хватает». Такой «конфликт продуктивен. Но — только тогда, когда ни один из институтов не обладает монополией на власть, когда полномочия институтов строго фиксированы и ограничены. В нашем случае часть президентских полномочий должна быть передана парламенту. И, прежде всего, право формировать правительство»¹³.

Вывод: по мнению И.М. Клямкина, «середины» — это сфера застревания общества между незавершенной реформой (модернизацией) и контрреформой, не способной обрести устойчивую легитимность и обеспечить общественную консолидацию. Культурно-ценностные сдвиги, наблюдаемые в различных сегментах общества, пока недостаточны, они, в силу его предельной атомизированности, не сопровождаются возникновением политической субъектности, ориентированной на глубокие системные изменения, а потому остаются в границах «середины застревания». В таких исторических ситуациях особенно важна роль субъектности интеллектуальной, прорывающей эти границы и **формирующей в обществе иное, альтернативное представление о «середине» в ее конкретной институционально-правовой форме.**

РОЗИН В.М. Мое выступление можно было бы назвать так: **«Поиск «середины» как концепция «простого объяснения» и как миф»**. По выходу из печати книги Алексея Давыдова о Гоголе, я почти сразу с большим интересом прочел ее. «По свидетельству многих диагностов, — пишет Давыдов, — заболевание Гоголя — депрессивный невроз. Но причина этого психического расстройства, я уверен, одна — неспособность разрешить социокультурное противоречие в себе». «Писатель или проповедник? Раскол в душе Гоголя — центральная проблема анализа его творчества». «Гоголь метался между божественным и человеческим, из-за этих метаний и погиб». «Между Гоголем-архаиком и Гоголем-новатором нет диалога. Душа его, вся сущность его раздвоена, расколота между этими полюсами». «Гоголю не удалось преодолеть раскол в своей душе между патриархальными ценностями и смыслом личности»¹⁴. Но что Давыдов понимает под социокультурным противоречием и расколом?

На мой взгляд, здесь он опирается на исследования российских социологов и социальных философов, изучающих Россию: Н. Бердяева, Г. Федотова, А. Ахиезера, И. Яковенко, А. Пелипенко, И. Кондакова (некоторые из них, к счастью, присутствуют здесь), — и намечает при этом такую схему. Российская культура и общество исходно противоречивы и расколоты. Содержание противоречий и раскола заключается в том, что сталкиваются и не могут ужиться общинно-самодержавные традиции и демократические реформы,

понимание Бога как Отца и как Христа, традиционное общество и гражданское, архаическая община и личность. «В эпоху модернизации, в XVIII – XIX – XX – XXI вв., – читаем мы в книге Давыдова, – логика раскола прежняя – это противоречие между традиционной статичной соборно-авторитарной, общинно-самодержавной культурой и устремленной к переменам динамичной творческой, самокритичной личностью»¹⁵. Противоречия и раскол не остаются только в абстрактной сфере идей, они реализуются, живут в литературе и личности отдельных индивидов. В результате и сама личность расщепляется, раскалывается, мечется между противоречиями (это Давыдов называет «инверсией»). «Не способный мыслить инновационно, инверсионный субъект мечется между полюсами, игнорируя промежуточные смыслы»¹⁶.

Последнее звено объяснения и реконструкции – медиация, поиск середины как противоядия против раскола. «Гоголь, – пишет Давыдов, – нес инверсию, выступая в поддержку крепостного права, самодержавия, церкви. Но он нес и медиационное начало, разрушающее инверсию, требуя демократизации церкви, защищая индивидуальный путь к Богу, интерпретируя божественное с позиции ценностей творческой личности, сакрализуя погоню за прибылью, по существу, легализуя в России дух протестантизма и в религии, и в предпринимательстве»¹⁷.

Трагедия Гоголя, с точки зрения Давыдова, в том, что великий писатель «не смог соединить в себе противоположности и стал первой и далеко не последней в российской писательской среде жертвой социокультурного противоречия, раскола между инверсией и медиацией»¹⁸.

Если бы речь шла только о подтверждении данной схемы на примере Гоголя, то вряд ли бы книга Давыдова была столь интересна, а она на самом деле заставляет думать о более глубоких вопросах. Давыдов, действительно, пытается понять, почему Гоголь изменил своему писательскому делу и стал проповедовать сомнительные, с точки зрения российского интеллигента, вещи, например, призывает понять вора и взяточника, сохранять сложившийся порядок несправедливой жизни, который традиционно поддерживает православная церковь, вообще отказаться от социальных изменений. «Суть конфликта, – пишет Давыдов, – который происходит между Русской православной церковью и русским человеком, во все века одна и та же: человек хочет вырваться за пределы традиции, а церковь хочет его вернуть в архаичные исторические рамки, в частности, к Богу, в церковь, в Дом Пресвятой Богородицы, в объятия имперской власти, православного народа, единой и неделимой земли и т.д. И Гоголь, так получилось, своей книгой предложил людям добровольно отказаться от права освободиться от этих стереотипов и восстановить в себе

обожение, оцерковление, огосударствление, мифологический способ мышления. По существу, он призвал общество прекратить процесс формирования личности в русском человеке, остановить развитие»¹⁹.

Давыдов предпринимает настоящие «археологические раскопки» личности Гоголя, показывая через анализ его произведений и трех этапов творчества, что Гоголь искренне пытался объяснить российской публике свою позицию и на самом деле хотел блага для России, но трагедия в том, что гоголевское благо российским обществом воспринималось или как издевательство над ее устремлениями, или просто как зло. Почему так произошло? А потому, что душа Гоголя, по мнению Давыдова, исходно была расколота между архаикой и современностью, верой в Бога Отца и Христа, традиционалистскими и европейскими ценностями. Именно Гоголь, утверждает Давыдов, начинает в России путь русской религиозной философии, с Гоголя обострилось противостояние общества, в его творчестве, хотел Гоголь того или не хотел, проявились в наглядной форме противоречия и раскол российской культуры. Вот опять, противоречия и раскол. Вообще, на мой взгляд, концепция раскола и реальный эмпирический анализ творчества и личности Гоголя в книге Давыдова не сходятся, точнее, то соответствуют друг другу, то решительно расходятся.

В.Ф. Чиж, написавший в самом начале XX столетия любопытную книгу «Болезнь Гоголя», утверждает, что жизнь и личность нашего великого писателя во всех основных ее проявлениях была предопределена его психическим заболеванием. Давыдов отрицает это, говоря, что главная причина в другом — Гоголь не смог преодолеть в своей душе социокультурное противоречие и раскол, и они его убили. Но спрашивается, каким образом? Огромное количество людей живет с противоречиями, которые они не могут разрешить, и, тем не менее, мучаясь, доживают отмеренный им срок, иногда до глубокой старости. Каким образом социокультурные противоречия могут сами по себе убить человека? Нет ли здесь незаконной редукации конкретного человека к абстрактным социологическим категориям? Давыдов, и на мой взгляд правильно, подчеркивает роль личности в жизни культуры и общества. Однако, что такое личность?

По Давыдову получается, что личность — это прямая проекция социальных отношений и противоречий, причем миную ее уникальную морфологию (телесность, психику). Примерно, так же, как в конце жизни говорил мой учитель, Г.П. Щедровицкий. «Со всех сторон я слышу: человек!.. личность!.. Вранье все это: я — сосуд с живущим, саморазвивающимся мышлением, я есть мыслящее мышление, его гипостаза и материализация, организм мысли. И ничего больше... Я все время подразумеваю одно: я есть кнехт, слуга своего мышления, а дальше есть действия мышления, моего и других, которые, в част-

ности, общаются. В какой-то момент — мне было тогда лет двадцать — я ощутил удивительное превращение, случившееся со мной: понял, что на меня село мышление и что это есть моя ценность и моя как человека суть... Все наше поведение — это лишь отражение и пропечатка мощи нами используемых социокультурных форм, *но никак не творение индивидуального ума*. И в этом смысле я говорю: игра — играет, а мышление — мыслит»²⁰.

Правда, подобное «медиативное» истолкование позволяет включить в теоретическое объяснение анализ социокультурных факторов и условий, что Давыдов и осуществляет. Например, он показывает, что Гоголь в своем развитии последовательно проходит через три разные культуры (традиционное мелкопоместное казачество, имперский холодный Петербург, буржуазная Европа), осознанно или неосознанно заимствуя из них. Большое влияние на него оказала не только православная церковь; сказалось и плохо осознаваемое им влияние католичества и протестанства. Гоголь прислушивался и к «кругу Пушкина» и к мнениям священников и к власти, но не меньше — к рукоплесканиям и шипению публики. Как бы в ответ на это Чиж на многих страницах старается показать, что во всех этих внешних ситуациях Гоголь воспринимал только то, что преломлялось сквозь его болезненное сознание. Он не видел и не интересовался ничем, что не входило в поле его интересов. По мнению Чижа, на Гоголя не оказали серьезного влияния ни Петербург, ни Пушкин с его окружением, ни заграница, ни протестантизм.

Однако присмотримся к самому дискурсу Давыдова. Во-первых, этот дискурс предполагает идею некоторого целого, а иначе что раскалывается? Что же это за целое? Российская культура, общество, сознание индивида, которые были едины, а потом покрылись трещинами противоречий и раскололись? Ничего похожего мы не видим. Российская культура всегда была неоднородна и противоречива, она никогда не была целостна, так же как и российское общество, которое чаще всего находилось в полубморочном состоянии, лишь изредка просыпаясь в периоды социальных катастроф. Сознание россиянина — еще более непонятная вещь, к тому же у одного индивида оно может быть и целостное, а у другого — все наоборот.

Во-вторых, раскол (в дискурсе социологов) как бы автоматически предполагает определенное социальное действие — поиск середины, преодоление раскола. Опять, ничего подобного не видно. По моим наблюдениям, культура и общество могут существовать десятилетиями и столетиями все в том же противоречивом состоянии. К тому же мне показалось, что глава о поиске Гоголем середины как медиации против раскола у Давыдова самая неубедительная. Как показывают цитаты, приводимые Давыдовым, речь у Гоголя идет совсем о другом, а именно, о том, что надо избегать крайностей.

Специально заостряя полемику, хочу привести еще соображение методологического порядка. Как я вижу ситуацию: берется довольно простая схема, с использованием термина и образа медиации, там же и другие представления – инверсия, раскол и пр. С помощью этой схемы интерпретируются довольно сложные социально-политические или поэтические феномены. При этом присутствующие здесь авторы (практически все) не замечают или не хотят замечать, что они на каждом следующем шаге изменяют значение понятия «медиация» (то это просто середина, то посредник, то фигура синтеза, то неопределенный образ, значение которого неясно даже для самого выступающего и т.д.). Все решают свои задачи, не соотнося их с задачами и проблемами других участников. Часто это даже не задачи, а желание поделиться своим видением проблемы или открытиями. При этом сами задачи, их видение и связанные с ними дискурсы не рефлексированы. Такая милая и очень знакомая всем нам постмодернистская ситуация. В нее, в частности, входит и нежелание разбираться в чужой концепции или признавать, что то, что говорит другой, совершенно непонятно. Вот, например, мой друг Андрей Пелипенко излагает перед нами свое видение, очевидно, рожденное многолетним размышлением. Сложнейшая теория, претендующая бог весть на что, в том числе на конвергенцию гуманитарных и естественных наук. Монблан понятий и представлений, каждое из которых нуждается в пояснении и часто непонятно. Однако у нашей аудитории нет ни одного вопроса, эдакая полит-мыслительная корректность. Андрей делает вид (и у него это всегда искренне), что речь идет и о медиации, более того, на основе его теории впервые можно понять, что это такое. Но ведь он ни в одном месте не определяет, как он понимает, что такое медиация и соотносится ли его понимание медиации с пониманием ее у других.

Теперь по сути. Когда у выступающих речь заходит о конкретных явлениях, выясняется, что все более-менее понятно: разные ценности, поляризация взглядов, оппозиции, противоречия, какие-то ходы, рассчитанные на разрешение проблем и пр. И при этом, если не избегать предмета мысли, **нет никакой середины (медиации)**. Это вы, уважаемые мои коллеги, ее примысливаете против содержания и сущности явления. Ну, да, предположим раскол в русской культуре, т.е. сложнейший клубок процессов и проблем. Скажем, одни выступают за что-то, а другие – против, **разве решение лежит в середине?** Никогда, да нет здесь никакой середины. Слушая ваши выступления, я был поражен: такое ощущение, что вы околдованы. Прекрасно видите сложность обсуждаемых вами явлений, тонкие различия и вдруг, бац – медиация, середина. Примитивная схема, зачеркивающая все ваше видение, срезающая все основные смыслы. Настоящий морок.

На мой взгляд, никакой «середины», с точки зрения оппозиций и поларностей и решения реальных проблем, не существует. Но есть иллюзия,

натуралистического типа, что здесь находится решение. И компромисс — это тоже не середина, да и середина чего? Вот, например, сегодня и на Западе, и у нас многие требуют справедливого перераспределения созданных богатств (и добиваются; весь мир дружно идет к социализму), а другие говорят, что никакого справедливого распределения не бывает, что, напротив, несправедливо и неправильно забирать у тех, кто своим трудом и потом создал что-то, и передавать это тем, кто не работает. Что же, по-вашему, решение заключается в поиске середины или в компромиссе? Нет и нет.

Понятно, хочется теоретически осмыслить сложную социально-политическую и поэтическую реальность. Но сложную и органическую, а вы в качестве инструментов познания вооружились **примитивной схемой и неорганическим дискурсом**. Причем, извините, практически не различаете, где вы говорите о явлении, а где о вашей методологии осмысления.

При этом я не хочу сказать, что концепция раскола совсем не работает. На ее основе, например, Давыдов анализирует социокультурные факторы и условия, которые, как он предполагает, повлияли на жизнь Гоголя. Кроме того, эта концепция позволяет так представить и жизнь Гоголя, и российскую жизнь, что напрашивается определенный тип социального действия. Да, вы догадались — необходимость преодоления противоречий, необходимость синтеза. Никто не будет возражать, если наши социологи настаивают на указанной необходимости. Но вот вопрос, насколько все это реалистично и реализуемо?

Еще один момент. Не очень понятна ценностная позиция сторонников теории раскола. С одной стороны, они вроде бы сторонники модернизации и западники, поэтому раскол понимается как то, что противоположно единому Западу (как будто на Западе нет противоречий). Но, с другой стороны, раскол одновременно понимается как естественное состояние российской культуры и общества. Если это естественное состояние, то зачем его преодолевать, тем более, что, как мы видим, все попытки модернизации в России (за редким исключением) проваливаются.

Вот и в наше время реформы буксуют и буксуют, главным образом имитируются, чтобы прикрыть собой нечто противоположное, например, неправовые и недемократические практики. Как в этом случае оценить позицию Гоголя, призывавшего во многих своих письмах (во второй своей жизни) не нарушать традиционные основы — веру в Бога Отца, православную церковь, народ? Убеждавшего, что всякий человек, даже вор и пройдоха, — по-своему неплох и его можно понять. Может быть, эта позиция не такая уж ретроградная, а просто реалистическая и сохранная в культурном отношении?

При этом нельзя меня понимать так, что я вообще против противоречий и раскола в любом понимании. Противоречия противоречиям

рознь. Многие из них как раз очень даже плодотворны. Важно, как устроена личность, а не только культура и общество. В связи с этим я хочу предложить свою версию трагедии Гоголя. **Меня не устраивают полностью анализы Давыдова и Чижа**, хотя я буду использовать их реконструкции. Не устраивают потому, что они все-таки подводили Гоголя под свои теории, при этом живой Гоголь становился иллюстрацией соответствующих концепций. Я же хочу следовать М. Бахтину, который писал, что чужие сознания «нельзя созерцать, анализировать, определять как объекты, как вещи, — с ними можно только диалогически общаться. Думать о них — значит говорить с ними, иначе они тотчас же поворачиваются к нам своей объектной стороной: они замолкают, закрываются и застывают в завершённые объектные образы»²¹.

Как же склонить Гоголя к разговору? Прежде всего, не спешить с концептуализациями, действительно постараться *понять Гоголя как обычного человека*, что не означает попытку вовсе обойтись без теоретических средств. И болезнь индивида, вероятно, нужно учитывать, ведь она вносит вклад, и часто существенный, в развитие человека. При этом, конечно, анализу и реконструкции подлежат как внешние факторы, так и внутренние обстоятельства (состояния и процессы). Всматриваясь и вслушиваясь в жизнь Гоголя, я бы отметил два непонятных для меня момента: почему он как-то странно воспринял успех своих произведений и вскоре уехал из России, а также, чем все-таки можно объяснить переход Гоголя от писательства к христианской проповеди. Если твои произведения имеют такой громкий успех, то почему и дальше не писать в том же духе и, тем более, зачем тогда уезжать из России? Если ты писатель, почему стал проповедовать?

Да, Гоголь имеет колоссальный успех в обществе после «Вечеров», «Петербургских повестей» и «Ревизора». Но учтем три важных обстоятельства. Как художник Гоголь обладал удивительной способностью видеть как бы со стороны, то, чего не видят другие люди, а также очень убедительно воссоздавать жизнь своих персонажей. При этом он совершенно не хочет кого-то перевоспитывать и перестраивать. Даже в «Ревизоре» и «Мертвых душах» Гоголь был от этого далек. Российская же публика поняла его произведения иначе: как острую социальную критику, как призыв к переустройству российской действительности. Все это было для Гоголя чуждо.

Второе. Гоголь, как мы уже отмечали, скрытен и холоден к людям, подозрителен, он думает, что ему завидуют и строят козни, наконец, живет в замкнутом пространстве собственного индивидуального мира, мира фантазии, практически не связанного с обычной жизнью (не стоит скидывать со счетов и то, что Гоголь никогда не имел своей семьи, гостя то у тех, то у других, или просто жил один).

Третье обстоятельство. Гоголь, безусловно, стремился к славе и признанию, он был предельно честолюбив. Пусть временно, он отступает, делает вид, что признание публики ему не нужно, что он удовлетворяется жизнью простого обывателя. Но все это, конечно, не так, временно, рано или поздно желание славы и признания побеждает и заставляет Гоголя действовать. Не должны ли мы в этом случае предположить следующий сценарий.

Гоголь не поверил в искренность похвал в свой адрес, заподозрил интриги, не захотел разбираться в полемике по поводу своих произведений, даже испугался ее. *А главное, он не мог принять отношения общества к своим произведениям.* Тогда он просто сбежал за границу, т.е. фактически не справился с ситуацией. В письмах Гоголя 1836 г. мы читаем: «Писатель современный, писатель комический, писатель нравов должен подальше быть от своей родины. Пророку нет славы в отчизне».

Не справившись с ситуацией, Гоголь стремится, с одной стороны, оправдать свой поступок, с другой — разобраться со случившимся. Оправдывает свое поведение Гоголь сначала тем, что он тяжело болен. В письме к Белозерскому от 12.04.1840 г. читаем: «Здоровье мое и я сам уже не гожусь для здешнего климата, а главное — моя бедная душа: ей нет здесь приюта, или, лучше сказать, для нее нет такого приюта здесь, куда бы ни доходили до нее волненья. Я же теперь больше гожусь для монастыря, чем для жизни светской»²². Тема болезни и дальше постоянно углубляется и развивается, объясняя уже и долгие дни творческого простоя и многое другое.

Позднее, к первой причине Гоголь добавляет вторую. Он выходит на идею раннего христианства, уподобляя себя то св. Павлу, то самому Христу. Здесь сработали и убеждение Гоголя в своей высочайшей миссии и, как ему показалось, сходство российской ситуации с раннехристианской (и там и там общество не понимает и преследует христиан, но они до конца несут свой крест). «Еще один Левиафан, — пишет Гоголь, — затевается. Священная дрожь пробирает меня заранее, как подумаю о нем: слышу кое-что из него... божественные вкушу минуты... но... теперь я погружен весь в Мертвые души. Огромно велико мое творение, и не скоро конец его. Еще восстанут против меня новые сословия и много разных господ; но что ж мне делать! Уже судьба моя враждовать с моими земляками. Терпенье! Кто-то незримый пишет передо мною могущественным жезлом»²³.

Гоголь не просто уподобляет себя Павлу и Христу, он *как художник начинает создавать из себя своего рода произведение*, он строит свою жизнь по примеру святых²⁴. Вот здесь Гоголь и выходит на идею *преображения* своей души. «С тех пор, как я оставил Россию, — пишет он в 1844 г. Смирновой, — произошла во мне великая перемена. *Душа* заняла меня всего, и я увидел слишком ясно, что без устремления моей

души к ее лучшему совершенству не в силах я был двинуться ни одной моей способностью, ни одной стороной моего ума во благо и пользу моим собратьям, и без этого воспитания душевного всякий труд мой будет только временно блестящ, но суетен в существе своем»²⁵. Соответственно, Гоголь вживается в болезнь, оправдывая свое объяснение происходящего. Другими словами, я хочу сказать, что трансформация, происходящая с Гоголем, состоялась не без его участия и творчества. Он делал из себя и святого, и больного, он на самом деле становился больным, но не святым.

Мы видим, что Гоголь не хочет продолжать свое прежнее литературное творчество. И понятно, почему. Публика воспринимает его произведения совсем не так, как Гоголь рассчитывал, и самого его принимает за кого-то другого. Поэтому Гоголь вынужден рефлексировать свои ценности и мироощущение. И оказывается, что они не похожи на ожидаемые в российском обществе. Гоголь приходит еще к одной важной мысли: читателя нужно подготовить к правильному восприятию его произведений, его в какой-то степени приходится перевоспитывать. Тем более, давно заявляет о себе временно заторможенное желание славы. И Гоголь приступает к тяжелому подвигу.

Таково было решение Гоголем уравнения со многими неизвестными (в их число входили и те обстоятельства, на которые указал Чиж, и те проблемы и противоречия, которые обсуждает в своей книге Давыдов). Поначалу эти мысли и решения (я неизлечимо болен, я как Павел и Христос) были просто сочинением на тему текущей ситуации (как гениальному сочинителю Гоголю не стоило труда все это собрать в один букет), но постепенно великий писатель поверил в сочиненную им реальность, она стала восприниматься им как то, что есть на самом деле. Дальше он стремится жить, следуя построенной им самим деформированной реальности и весьма преуспевает в этом. Не последнюю роль в этом процессе сыграло художественное творчество, позволявшее строить замысленные миры и жить в них. Отчасти понятно также, почему теперь на первое место становится проповедь, а не художественные произведения. Во-первых, проповедь близка к художественному произведению; по Шлейермахеру проповедь представляет собой акт художественного словесного представления или воспроизведения содержания личного мирозерцания проповедника, что близко к задаче поэта. Во-вторых, главная сила проповеди — в благодати, даруемой свыше, а Гоголь считает себя проводником сакральных сил.

Гоголь пишет «Избранные места...», ведет переписку с читателями, разъясняет и проповедует. Итог — еще более печальный. Общественный скандал, полное неприятие обществом. Теперь ему уже некуда бежать, нигде уже Гоголь не может себя реализовать. Подстегнутая

этими обстоятельствами болезнь быстро пожирает великого писателя земли Русской.

Первая жизнь Гоголя протекала до заболевания, вторая сливается с болезнью. Трагедия же его не в том, что Гоголь не ответил на ожидание российского общества и публики, а в том, что как художник он проживал на себе различные мыслимые и немыслимые культурные сценарии, все на самом деле актуальные для России (здесь Давыдов, безусловно, прав), не сумев выстроить собственную личность. Последнее достаточно странно, учитывая образ жизни, который он вел в последние годы. Но возможно, Чиж прав, говоря о том, что религиозность Гоголя была чисто внешней, что он больше имитировал преобразование своей души, чем реально работал над ней.

Платон, решая сходные задачи в области философии, проживая на себе ее сюжеты, прекрасно понимал, что необходимое условие его миссии — «забота о себе», выстраивание себя как личности, «вынашивание духовных плодов». Поэтому на самом пороге смерти он мог сказать, имея в виду себя: «Такой человек, даже восполнив смертью удел своей жизни, на смертном одре не будет, как теперь, иметь множества ощущений, но достигнет единого удела, из множественности станет единством, будет счастлив, чрезвычайно мудр и вместе блажен»²⁶. Увы, Гоголь не был философом и последователем Платона. Он был писателем, а судьба писателей в России часто складывается трагично.

Еще один пример из истории России, на мой взгляд, показывающий, что **социальная эволюция идет не по линии поиска середины**. С культурологической точки зрения во второй половине XIX в. в России были сформулированы три основных конкурирующих культурных сценария, претендовавших на роль нового корпуса культурных идей. Это сценарий создания (желательно эволюционным путем) капиталистического общества по западному образцу (парламентаризм, разделение властей, развитие рынка и экономических отношений, приоритет права, демократические свободы и пр.), сценарий уникального пути развития, основанный на ее исторических традициях и культурных реалиях, и сценарий создания социалистического общества (в социал-демократическом или марксистском варианте). Если в первом сценарии конечной целью является построение капиталистического общества, в третьем — социалистического, то во втором — общества, которое должно было на сознательной основе впитать в себя все лучшее из российской и мировой культуры.

«Правильное и успешное движение разумного общества, — писал еще в 1848 г. в «Письмах об Англии» А. Хомяков, — состоит из двух разнородных, но стройных и согласных сил. Одна из них основная, коренная, принадлежащая всему составу, всей прошлой истории общества, есть сила жизни, самобытно развивающаяся из своих ор-

ганических основ (сегодня мы бы сказали, что это жизнь культуры, действие традиций. — *В. Р.*); другая, разумная сила личностей, основанная на силе общественной, живая только ее жизнью, есть сила никогда ничего не созидаящая, и не стремящаяся ничего создать, но постоянно присущая труду общего развития, не позволяющая ему перейти в слепоту мертвенного инстинкта или вдаваться в безрассудную односторонность (работа самого общества по осознанию и управлению происходящим. — *В. Р.*). Обе силы необходимы, но вторая, сознательная и рассудочная, должна быть связана живою и любящею верою с первой силой жизни и творчества»²⁷.

Близкие мысли мы встречаем и у К.Д. Кавелина, представителя так называемой «государственной школы», сформировавшейся в конце 40-х гг. XIX в. Он «полагал, что представительное правление получало смысл только в том случае, если его установлению предшествовало приготовление общества к политической жизни, чего, по его мнению, в России не было»²⁸. Возможно, если бы события пошли по сценарию Хомякова и Кавелина, российская новейшая история не претерпела бы столько трагических коллизий. Но, как известно, в начале XX столетия массы, значительную часть которых составляли социальные маргиналы, высказались за социализм и революцию, и вот почему.

Во-первых, начиная с середины XIX в. в среде разночинцев и, позднее, в среде сочувствовавшей им интеллигенции выкристаллизовываются установки на борьбу с самодержавием, на уничтожение всего несправедливого, и напротив, создания, пусть даже силой, справедливого общества (что вполне отвечало российской традиции решения социальных проблем и конфликтов). «Насилие получало в русской культуре — и “справа” и “слева”, и “сверху” и “снизу” — культурное оправдание и метафизический смысл как неизбежное и необходимое средство наведения общественного “порядка” того или иного рода, как средство сознательного “исправления” действительности человеком в соответствии с определенными гражданскими или философско-религиозными, политическими и нравственными идеалами социального строя... Особенно красноречивы здесь интимнейшие признания Белинского Боткину: «Во мне развилась какая-то дикая, бешеная, фанатическая любовь к свободе и независимости человеческой личности, которые возможны только при обществе, основанном на правде и доблести». «Безумная жажда любви все более и более пожирает мои внутренности, тоска тяжелее и упорнее... Я начинаю любить человечество маратовски; чтобы сделать счастливою малейшую часть его, я кажется, огнем и мечом истребил бы остальную»²⁹. Здесь проглядывают как характерная для русской культуры установка на эзотеризм (аскетически монашеского и активистского типа), так и маргинальное духовное мироощущение, отчасти проявившееся позднее в идеологии космизма.

Во-вторых, социализм вполне отвечал патриархальным, православно-отеческим традициям российской культуры. «В идее социализм предполагает построение общества по типу большой семьи, где большая часть населения находится на положении детей или младших членов семьи: они делают то, что им велят, — их за это хвалят или ругают в зависимости от того, насколько хорошо выполнено порученное дело, а то, в чем они нуждаются, они получают независимо от характера этого дела и его выполнения — главные потребности их всегда должны быть удовлетворены, как и чем — это уже забота взрослых»³⁰. С точки зрения Герцена, задача эпохи состояла в том, чтобы развить элемент общинного самоуправления до полной свободы личности, минуя все промежуточные формы, которые прошел Запад.

В-третьих, в ходе революции и Гражданской войны были физически уничтожены, вытеснены или запуганы те слои населения, которые ориентировались на два других несоциалистических сценария.

Самое интересное заключается в том, какой тип культуры получился при построении социализма в России. Культурные сценарии практически на всех этапах построения российского социализма включали в себя: идею борьбы (сначала с буржуазией и кулаками, затем с правым и левым уклоном, потом с врагами народа, наконец, с мировым империализмом во главе с США); культ личности главы государства и его ближайших помощников (вождя всех пролетариев В.И. Ленина, верного ленинца, вождя, мудрого руководителя и отца народов И.В. Сталина, членов политбюро); представление о том, что возглавляемая Сталиным коммунистическая партия выражает чаяния всего советского народа, ведет его от победы к победе, непрестанно заботится о каждом человеке; собственно социалистические и коммунистические идеи (построения социалистического и коммунистического общества, всеобщее равенство, отказ от частной собственности, идеи справедливого распределения и планирования и т.п.); убеждение, что именно в России построено самое справедливое и демократическое общество, и др.

Эти сценарии поддерживались и обеспечивались соответствующими социальными институтами: идеологией, мощным репрессивным аппаратом подавления инакомыслящих, административно-командной системой управления, огромной армией, идеологизированным образованием, хозяйством, главными механизмами которого являлись планирование и распределение. Крестьяне, по сути, снова были прикреплены к земле (колхозам и совхозам), заключенные и частично армия широко использовались в качестве рабской силы.

Пожалуй, еще в большей степени, чем во времена Ивана IV, страной правил страх, массовые репрессии стали важным фактором сохранения власти Сталина и партии. И, тем не менее, воздействие идеологии

и других социальных институтов создавало искреннее убеждение в том, что Сталин — это средоточие справедливости и мудрости, залог успехов страны как в мирное, так и в военное время. Фактически фигура вождя воспринималась как божественная.

Добавление. Анализ социалистической революции в России дает интересный материал, позволяющий понять важную роль в истории и становлении культуры отдельной личности и профессиональных сообществ. Читая роман-исследование Э. Радзинского «Сталин» (1997), поражаешься цинизму социалистических вождей и начинаешь понимать тактику Сталина. Сначала он делает ставку на партию в лице «ленинской гвардии», поскольку это сообщество профессиональных революционеров было воодушевлено социалистическими идеями и одновременно свободно от всяких этических соображений и переживаний. И расчет оказался верен: с помощью этого сверхпационарного сообщества Сталин взнуздal другие, а те сообщества и популяции, которые сопротивлялись, были уничтожены физически. Затем, когда вождь заметил, что ленинская гвардия переродилась, он решил ее заменить, уничтожив в свою очередь. Но здесь, как показал 1953 г., Сталин все же совершил ошибку: уничтожив ленинскую гвардию, он объективно подготовил условия для появления других профессиональных сообществ и популяций, которые на опыте истории многое поняли, и в первую очередь они хотели жить. Рано или поздно они должны были уничтожить своего творца и способствовать созданию более человеческих условий, что фактически и произошло. Чтобы лучше почувствовать сказанное, приведем несколько цитат из Радзинского.

«И когда Троцкий назвал нэп “маневром” — это была правда. Но такую правду нельзя объявить партии, ибо Ленин захотел получить средства от Запада. Капитализм должен был помочь большевикам, чтобы они потом его же уничтожили. Для этого необходимо, чтобы Запад поверил: с якобинством в России надолго и всерьез покончено — ведь пришел НЭП! Наступала трагедия: Ленину предстояло сразиться с негодованием партии, не знавшей этой правды, поверившей в смерть Великой утопии. Он понимал, что на этой ситуации будет играть оппозиция: политика НЭПа вызвала в партии панику, жалобы, уныние и негодование»³¹.

«Так что не Коба, а Ленин задумал смену руководящих кадров. Вождь устал от старой гвардии, от этих вечно критикующих “блестящих сподвижников”, и поручает Генсеку готовить смену — вместо людей блестящих, находить людей исполнительных»³².

«Тогда бродя по кабинету и решаясь начать, Сталин уже видел мираж небывалой страны — соединения марксовой Утопии с мощным государством. Единый банк, единый план, организованное в колхозы крестьянство, пирамида властных руководителей — маленьких

вождей... И на вершине — Вождь, чья команда моментально воплощается малыми вождями. Беспощадная дисциплина, беспощадные наказания... Гигантские средства сосредоточиваются в руках Вождя. Он сможет создать величайшую промышленность и, следовательно, величайшую армию... а дальше — великая ленинская мечта о мировой революции. “Кружится голова”!.. Силы для поворота уже были. Сталин объявил на XV съезде партии: “Губкомы и обкомы овладели делом хозяйственного руководства”. За скучной формулой стоит уже выстроенная им пирамида вождей. “Орден меченосцев” контролирует всю жизнь страны. Можно было поворачивать.

Он знал, как хотела этого поворота партия. Она презирала бухаринские комплименты мелкой буржуазии. Любимое слово Гражданской войны, по которому так соскучились солдаты армии, — бей! Бей кулака! Бей недорезанных буржуев!»³³

«Но главная часть системы — партийная пирамида — Сталина уже явно не устраивала. Среди руководителей было много ворчащих феодалов, развращенных всевластием в дни революции, с тоской вспоминающих поверженных кумиров. И фронда, которая поднималась в 1932 году, доказывала, как все было зыбко... XVII съезд окончательно доказал: чтобы усмирить страну до конца, необходимо преобразить партию.

Механизм преображения уже был создан. Успешные процессы над интеллигенцией — прекрасная генеральная репетиция, которую провели они сами, те, с кем он решил расстаться»³⁴.

«Обдумывая истребление старой гвардии, Сталин наверняка посоветовался с двумя людьми, которые оказали на него наибольшее влияние: с Лениным и Троцким. В сочинениях Троцкого он смог получить исчерпывающий ответ от имени обоих учителей: “Ленин не раз издевался над так называемыми старыми большевиками и даже говаривал, что революционеров в 50 лет следует отправлять к праотцам. В этой невеселой шутке была серьезная мысль: каждое революционное поколение становится на известном рубеже препятствием к дальнейшему развитию той идеи, которую они вынесли на своих плечах”.

XVII съезд окончательно убедил: они не дадут создать страну его мечты — военный лагерь единомыслящих, подчиненный Вождю. Великую тайную мечту.

Перед ним стояла грандиозная задача — единая послушная партия. Задача, поставленная еще Ильичем. Практика показала: Ленин не выполнил ее до конца. Теперь Сталин приготовился ее выполнять»³⁵.

Если взглянуть на эту картину с позиции культурологии, то приходится признать, что советский строй не представлял собой новый тип культуры; в новых условиях произошло воспроизведение той же самой традиционной российской культуры, правда, в ее предельном

варианте (предельное действие силовых способов решения социальных проблем, предельное действие культурных идей, предельные способы формирования человеческого материала). В этом смысле трудно согласиться с широко распространенным сегодня убеждением, что 70 лет построения социализма в нашей стране – это чудовищное уклонение от естественного пути развития российской культуры.

Обе приведенные здесь реконструкции: одна – пути личности Гоголя, другая – пути эволюции российской культуры, на мой взгляд, показывают, что, пытаясь понять и объяснить, лучше идти по пути отображения сложного явления с помощью «сложного» (дискурса, концепции, диспозитива), чем сложного с помощью «простого», скажем, концепции медиации.

ПРИМЕЧАНИЯ

¹ Клямкин И.М. Ни вперед, ни назад. Предисловие редактора // Европейский выбор или снова «особый путь»? – М.: Фонд Либеральная миссия, 2010. С. 5.

² Клямкин И.М. Выступление в дискуссии по книге Т. Моршаковой «Стандарты справедливого правосудия». 12.12.2012. – URL: <http://www.liberal.ru/articles/5941>

³ Клямкин И.М. Ни один из проектов развития не соответствует глубине российского кризиса. 11.07.2011. – URL: http://www.rusliberal.ru/full/novostnoj_razdel_tcentralnij/igor_klyamkin_ni_odin_iz_proektov_razvitiya_ne_sootvetstvuet/

⁴ Там же.

⁵ Клямкин И.М. Ни вперед, ни назад. Предисловие редактора. С. 9.

⁶ Там же. С. 12.

⁷ Там же. С. 10.

⁸ Кутковец Т.И., Клямкин И.М. Нормальные люди в ненормальной стране // Вниз по вертикали. – М.: Колибри, 2005. С. 51.

⁹ Кутковец Т.И., Клямкин И.М. Новые люди в старой системе // Вниз по вертикали. – М.: Колибри, 2005. С. 59, 68.

¹⁰ Клямкин И.М. Ни один из проектов развития не соответствует глубине российского кризиса.

¹¹ Клямкин И.М. Безальтернативное прошлое и альтернативное настоящее // Гефтер. Журнал. 29.06.2012. – URL: <http://gefeter.ru/archive/5173>

¹² Клямкин И.М.: Альтернативы добровольно-контрактному типу социальности и правовому государству у России нет. Иначе – деградация на всех уровнях. 20.11.2012. – URL.: http://www.rusliberal.ru/full/novostnoj_razdel_tcentralnij/igor_klyamkin_alternativi_dobrovolno-kontraktnomu_tipu/

¹³ Там же.

¹⁴ Давыдов А.П. Душа Гоголя. – М., 2008. С. 115, 46, 44, 45, 146.

¹⁵ Там же. С. 3.

¹⁶ Там же. С. 27.

¹⁷ Там же. С. 28.

¹⁸ Там же.

¹⁹ Там же. С. 170 – 171.

²⁰ Щедровицкий Г.П. А был ли ММК? // Вопросы методологии. 1997. № 1 – 2. С. 9, 12.

²¹ Бахтин М.М. Эстетика словесного творчества. – М., 1979. С. 116.

²² Чижев В.Ф. Н.В. Гоголь / Биография / Болезнь Н.В. Гоголя. 2007. – URL.: http://nikolay.gogol.ru/bio/bolezn_gogolya

²³ Там же.

²⁴ Ср.: «Из идеи того, что Я не дано нам, – пишет М. Фуко, – есть только одно практическое следствие: мы должны творить себя как произведения искусства» (цит. по: Дикон Р.А. Производство субъективности // Логос. 2008. № 2 (65). С. 60.)

²⁵ Гоголь Н.В. Письмо А.О. Смирновой // Гоголь Н.В. Собр. соч. В 9 т. Т. 9. – М., 1994. С. 288.

²⁶ Платон. Послезаконие. Собр. соч. В 4 т. Т. 4. – М., 1994. С. 458.

²⁷ Хомяков А.С. Полн. собр. соч. 4-е изд. Т. 1. – М., 1911. С. 127.

²⁸ Пивоваров Ю.С. Русская политическая и правовая мысль XIX – начала XX вв. // Русская политическая и правовая мысль XI – XIX вв. // РС. – М., 1987. С. 106.

²⁹ Очерки по истории мировой культуры. – М., 1997. С. 466 – 467.

³⁰ Касьянова К. О русском национальном характере. – М., 1994. С. 66.

³¹ Радзинский Э.С. Сталин. – М., 1997. С. 188.

³² Там же. С. 190.

³³ Там же. С. 248.

³⁴ Там же. С. 332.

³⁵ Там же. С. 341.

Материал Круглого стола подготовлен А.П. Давыдовым

Продолжение следует