 Л.С. Васильев

О нормативах эволюции человечества
 Вводные замечания

 Большой Взрыв лишенной массы пылинки с последующим расширением Вселенной в чем-то вроде Бескрайней Пустоты с появлением бесчисленных галактик, темной материи, черных дыр и еще много чего с их постоянным взаимопревращением в макро- и микросфере рождает представление о чем-то невообразимом. Возникает идея о первобытном хаосе, что опровергается стараниями мудрых астрофизиков, видящих здесь вполне упорядоченные, хотя и непознанные – думаю, непознаваемые – нормативы. Словом, это что угодно, но не хаотичное нагромождение сущего.
 Создается навеянное школьными впечатлениями представление о том, что Вселенная тот же атом. И существует вполне научные свидетельства об относительности пространства и времени, что неподготовленному уму не очень-то легко понять. Вспомним В. Брюсова, в 1922 г. писавшего, что, быть может, эти электроны --миры, где пять материков. А если взять за основу русскую матрешку, легко пойти таким путем до бесконечности. Но и это не все. А кто Демиург, создавший нормативы упорядоченности? Откуда и когда он взялся и что было до него? И зачем ему было брать на себя такую обузу, что он от этого получил и вообще, где он, кто он? Да и зачем он? Нажимать на кнопку? А если это не он, хотя немало астрофизиков готовы, за неимением альтернативы, считать его некоей реальностью, то кому, когда и почему взбрело создавать такое? На эти вопросы нет и никогда не будет ответа, но важен итог: сущее в нашей Вселенной упорядочено, а сводится оно к движению во времени и пространстве. Если бы было не так, то Вояджер, совсем недавно покинувший солнечную систему, оказался бы не в неясном пока что никому межзвездном пространстве, а где-нибудь в аду на раскаленной чертями сковородке.
 Теперь о нашей уникальной планете с жизнью на ней. Нет смысла спорить об ее неповторимости, важно уловить общность ее со Вселенной, ничтожной пылинкой в огромном массиве которой она является. И никакой антропный принцип (в инете немало статей о нем, включая акад. А.Н. Сахарова) не поможет. Не ради нашего знания существует Вселенная, но если и не по ее поручению, то в любом случае из-за того, что так получилось, наша земная – или солнечная, имеющая быть в рамках солнечной системы, – Природа здесь хозяйка. Будучи не живой, но и не вовсе безжизненной и потому наделенной в связи с этим целеполагающими (телеологическими по Канту) функциями, она издревле заботилась и заботится о выпестованной ею жизни на Земле. И именно из-за этого, начиная с мутаций у простейших, как-то неизменно вмешивается в происходящее на ней, в том числе и в форме воспринимаемых на планете ее импульсов.

 Природа и нормативы жизни
 Жизнь в знакомой всем нам форме – ценнейшее достижение Вселенной хотя бы потому, что слишком много удачных случайностей и благоприятно совпавших обстоятельств должны были произойти, чтобы когда-то из неких микроспор система мутаций, а затем и смешений – метисации – создала те живые, а потом и разумные организмы, которые овладели земной и водной поверхностью. И снова тот же неумолимый вопрос, когда, кому и зачем это понадобилось? Мудрый Ч. Дарвин открыл великий механизм естественного отбора в борьбе за существование, который со времен мутаций у простейших вел дело к появлению приматов, Человека и его Разума. Но если механизм бесспорен как факт, а нарушения его в ХХ веке, приведшие к перенаселению планеты бедными и отсталыми, не успевающими приспособиться к новому, но гуманно не отвергаемыми этим новым, свидетельствуют как раз об этом, то в чем его конечный смысл? И кто за это в ответе?
 Мне абсолютно ясно, что реально протекающий в современном мире процесс (последний седьмой миллиард населения появился за рекордно короткий срок, где-то между 1999 и 2011-м годами) свидетельствует о том, что на планете происходит нечто неверное. И что обеспокоенная Природа посылает беззаботному человечеству импульсы, свидетельствующие о крайней степени ее озабоченности. Но людям, занятым своими текущими проблемами, не до этого. Они как бы не замечают те геоклиматические сдвиги, которые призваны во все возрастающем масштабе обратить их внимание на то, что планета наша не резиновая и другой у нас никогда не будет. Но тщетно. А ведь это значит, что человечество себе на беду ведет дело к печальной развязке. И хотя финал еще не просматривается, он уже не так далек, как кажется. И потому стоит обратить внимание на то, какие именно нормативы в наши дни определяют бытие. Обратите внимание, не бытие, как безапелляционно утверждал Маркс, будто бы все определяет. Речь о том, что именно разум и все с ним связанное всегда определяло и поныне определяет бытие человека, что он должен сознавать.
 Вообще, как будет видно из последующего, вся марксистская картина исторического процесса на деле совсем не такая, как ее представлял себе, не очень –то вникая в суть дела (это было не его делом), основатель доктрины, которая в СССР была обязательной. Да и сам марксизм отнюдь не бытие, но продукт чистого, хотя и свихнувшегося разума. И нет ничего удивительного в том, что лживость марксистской доктрины вскрывается здесь. Без этой давно назревшей операции просто невозможно создать непротиворечивую систему, стремящуюся к реальному, а не иллюзорному представлению о нормативах, определявших в прошлом и определяющих поныне генеральные очертания мирового исторического процесса.

 Урбанистическая цивилизация Востока
 Homo Sapiens -- вершина целеполагающей деятельности Природы, на этом несколько приостановившейся в поступательном движении, как бы положившись на разум человечества. Похоже, разум был переоценен ею в том смысле, что надеяться на него было опрометчиво. Но, несмотря ни на что, он работал, хотя вначале все шло медленно и создавалось впечатление спокойной эволюции. Ситуация стала заметно меняться к лучшему, когда неолитическая революция привела от присвоения даров Природы, которые они быстро научились хищнически истреблять, к производству пищи. Разум вышел на передний план. Возникли упорядоченные формы социально-семейной организации и протогосударственности. В странах благодатного Востока вскоре появились урбанистические цивилизации с большими государствами. Это была, как я ее именую, восточная по типу общества и власти мировая деревня.
 Главной ее характеристикой был принцип власти-собственности, т.е. структуры, в рамках которой старшим и умудренным жизнью коллектив предоставлял в его же интересах (вот он, тот самый общественный договор незабвенного Жан-Жака Руссо!) неписанное право распоряжаться общим достоянием. Разумеется, это было не случайно. Жизнь свидетельствовала, что умом оделены люди не в равной мере и что от того, кто будет управлять, многое зависит. Суть же принципа в том, что власть и олицетворяющий ее правитель, со временем обзаводившийся административным аппаратом, деятельность которого была основана на вначале весьма примитивных идеях и соответствовавших им элементарных институтах, включая жесткое ограничение того, что именуют частной собственностью, всесильны, хотя и внутренне обязаны соответствовать здравому смыслу и экспектациям доверившихся им бесправных подданных.

 В обществе мировой деревни доминировала отработанная тысячелетиями патримониальная практика взаимоотношений, что соответствовало нормам деревенской общины. Она затрагивала и город с имущими, но лишенными гарантий ремесленниками и торговцами, страдавшими от натиска алчущих представителей власти. В итоге дело шло к деспотизму и к превращению подданных в безгласную, но довольную своим положением массу населения, склонного к архаике и консервативной стабильности. Природа этим была, надо полагать, удовлетворена. Единственное, что ее не могло не смущать, так это чересчур замедленное движение, грозившее энтропией. До поры до времени она с этим мирилась, пока не стало очевидным и то, что ситуация мировой деревни выгодна для размножившихся отсталых легких на подъем и воинственных кочевников. Они были готовы грабить и уничтожать один за другим очаги цветущих земледельческих цивилизаций, культивация которых шла долго и обходилась дорого. Энтропия приближалась.
 Античность как социополитическая мутация

 Не могу утверждать, но представляется, что дело не обошлось без мощных импульсов, имевших характер вызовов, направленных людям. Все та же неясная в своих очертаниях и сущности, но ощутимая в конкретных явлениях Природа властно требовала от людей новаций. Того самого, что противно духу и образу жизни склонного к консервативной стабильности населения мировой деревни. Ясно было, что дать адекватный ответ на ее вызовы смогут лишь те, кто не принадлежал к ней и был достаточно продвинутым, чтобы уловить смысл требуемых новаций и соответственно на вызов откликнуться. Это требовало колоссального внутреннего напряжения, сопоставимого с тем, что характерно для решающих по значимости мутаций. Неудивительно, что происходившее в начале I тыс. до н.э. в предполисах и полисах античной Греции оказалось чем-то именно в этом роде.
 Период темных веков античной Греции был временем творческого осмысления сути того ответа, который греки готовились дать на вызов Природы. Не вдаваясь глубоко в суть феномена, о котором речь (кое-что на эту тему достаточно подробно сказано в переизданном первом томе моей Всеобщей истории, М., КДУ, 2012), замечу, что институт полиса с его потрясающе великими особенностями и гениальными прозрениями стал со временем совокупностью нормативов искомого Природой нового. Речь о противостоящем статичной восточной мировой деревне динамичном антично-буржуазном, как правило, процветающем мировом городе. Этот город в виде небольшого древнегреческого полиса стал основой динамики исторического процесса, который в условиях господства восточной мировой деревни был едва заметен и вызывал, можно предположить, обеспокоенность Природы. Начиная с полиса, он стал предельно динамичным, экспансивным, несовместимым с энтропией. И так превратился во всемирный.
 Сциополитическая мутация античного полиса включила в себя основные новации в сфере идей и институтов, которые стали отличать гражданина от подданного, а вечную безусловную власть восточного деспота от избранных гражданами на время администраторов-магистратов. Частная собственность и предпринимательская деятельность свободного гражданина и даже не обладавшего полными гражданскими правами метека и раба-отпущенника, были неотъемлемыми от них и регулировались одобренным гражданами Законом и охранявшим его силу и бесспорность никому не подчиненным судом, в том числе и с присяжными. Приоритет прав и свобод при явной ограниченности прерогатив избранной власти стали в западном полисе нерушимой гарантией жизни индивида, не имевшего ничего общего с бесправным подданным, даже и богатым, на Востоке. И потому антично-протобуржуазный мировой город греко-римской, затем эллинистической и христианской древности не сразу, но вступил в свои права и сделал заявку на всемирное признание.
 Признание пришло не сразу. Главное в том, что базисным фундаментом перемен стал разум. Высказывавшиеся мудрецами идеи и созданные ими на этой основе институты создали социополитические стандарт и судебно-правовые нормативы, т.е. как раз в том, что пренебрежительно отводилось Марксом в сферу вторичной надстройкй. Сегодня ясно, что было наоборот. Не прописанные марксизмом всегда будто растущие производительные силы, не некие неясно откуда бравшиеся производственные социально-экономические отношения и тем более не классовые антагонизмы лежали в основе исторического процесса. Базовой основой, повторю, был разум с его идеями и вырабатывавшимися на их основе институтами, что легко заметить, если обратить внимание на отличия традиционного застывшего статичного Востока от динамичного антично-протобуржуазного Запада.

 Восток и Запад в истории

 Сосуществование и соперничество мировой деревни с мировым городом стало обычным. В этом процессе на стороне деревни всегда были бедные, отсталые и обездоленные, ценящие архаику стабильности и примитивную уравниловку с ее первобытным представлением о справедливости. И это без умения подумать о том, кто станет идти вперед и гарантировать полезные новации, если все им произведенное будет отнято и поделено отставшими, не умеющими без чужой помощи себя обеспечить или же делающие это на уровне едва-едва, что относится, в частности, к кочевникам. Их система хозяйства не в состоянии поднять уровень жизни выше того едва-едва, что, в частности, вынуждало их в случае жесткого джута (бескормицы) громить более зажиточных оседлых соседей, тоже при этом на заботясь о том, что станет после этого варварского уничтожения.
 Варвары-кочевники оставались варварами, если не оседали на землях захваченных ими государств либо, как татарская Орда, рядом с ними, имея в виду жить за их счет. Собственно, именно это соперничество греко-римского античного мира с земледельческо-кочевым Востоком позже предопределило падение Рима, не сумевшего в период кризиса выдержать натиск варварских кочевых племен из степного евразийского Востока, а затем, что коснулось уже Византии (Восточной Римской империи, пережившей Рим почти на тысячелетие), воинственных арабских бедуинов. Но на сей раз это были не просто варвары-кочевники, но усвоившие благодаря пророку основы иудео-христианской мудрости в сильно переинтерпретированном ее варианте с основами урбанизма и соответствующей ему цивилизации.

 Казалось бы, греко-римской антично-христианизованной мудрости со всеми ее идеями и институтами пришел конец. Но на деле произошло не так. Варвары степного пояса городов не знали и новации с собой не принесли, а исламизованные арабы, дойдя через Северную Африку до Испании, дальше Пиренеев не пошли. В итоге Западная Европа оказалась в руках варварских государств и римских колонистов, пронесших с собой через века утраченную было антично-христианскую мудрость с самоуправлением городов западного типа. В результате именно через культуру мирового города, – вот наглядная роль идей и институтов, создающих условия для процветания городов с их производством и торговлей, – античные традиции ожили. И как только это произошло, ярко проявившись в городских агломерациях североитальянской Ломбардии во главе со знаменитой Флоренцией, родиной Ренессанса и Данте, все в мире снова стало на свои места. Природа могла торжествовать, ибо это был великий миг ее триумфа. Антично-протобуржуазный западный мировой город стал доминировать, на сей раз навсегда.
 Предкапитализм и всепланетная вестернизация
 Каков процесс генезиса капитализма? В СССР противопоставляли его социализму-коммунизму. Но это снова пропагандистская ложь; капитализм не идеология, а экономическая система, возникавшая в условиях которые , создавались античным идейно-институциональным комплексом. Ранний этот комплекс создал условия для протокапитализма, но предполагал постоянную его модернизацию. Влияние ее в форме вестернизации после завоевания Александром ближневосточного региона ощутилось мировой деревней. Но протокапиталистическая эллинизация, воспринятая восточными городами, натолкнулась на сопротивление провинциальной хоры с ее бедными и отсталыми. Хора одолела, а памятником античной эллинизации на Ближнем Востоке осталась величественная египетская Александрия с ее богатыми новациями. Потом эстафету перенял Рим, внесший в протокапитализм эллинов великолепно разработанное римлянами частное право, предельно усовершенствованное в ранней Византии времен Юстиниана и тем создавшее непревзойденную частноправовую основу для торжества капитала.
 Рим рухнул под ударами варваров, но остались города, создававшиеся по римскому идейно-институциональному стандарту с основанным на частном праве высокоразвитым городским самоуправлением. Протокапитализм сделал шаг вперед при поддержке королями городов в их противостоянии феодалам, а благоприятные условия Ренессанса привели Европу к новым успехам и создали условия для появления предкапитализма. Обогатившись идеями гуманизма Ренессанса, он начал энергично проявлять себя и сделал еще шаг вперед, заложив основы развитого капитализма. А церковная Реформация с ее этической революцией (протестанская этика М. Вебера) обогатила его новыми идейными импульсами.

 В эпоху Великих географических открытий предкапитализм проявил себя показательно. Даже наименее зрелые страны, не протестантские, но с очень развитым мореходством, Испания и Португалия, сумели сделать главные из открытий и воспользоваться этим. Однако более развитые протестантские Голландия и Англия, чьи торгово-экономические предприятия и частное предпринимательство пользовались активной поддержкой власти (в Голландии лишь до тех пор, пока она не оказалась под властью Испании, предпочитавшей роль государства в экономике), сумели вырваться вперед. Они дали мощный толчок и вскоре начали пожинать обильные плоды новой и теперь уже всепланетной колонизации-вестернизации, которая вела к распространению в неевропейском мире смешанных типов восточно-западного общества с прото- и (реже и позже) предкапиталистическими экономическими системами. Происходило это с трудом. Неевропейский мир не спешил воспринимать влияние западных буржуа и включаться в активное предпринимательство, понемногу, однако, обретавшее признаки мирового рынка, от которого некуда было деваться. На смену сопротивлявшемуся вестернизации населению приходили поколения, приспосабливавшиеся к полезным заимствованным новациям.
 А теперь взглянем, как процесс генезиса капитализма интерпретировался Марксом. Он потратил немало сил, чтобы убедить читателя (знаменитая 24 глава первого тома Капитала), что возникал капитализм в результате первоначального накопления. На примере Англии и цитируя Т. Мора (овцы съели людей),он клеймил капиталистов, стремившихся произвести и продать голландцам как можно больше шерсти и пряжи. Вот она, несправедливость, и вот почему нужно пролетариям объединиться и свергнуть, а лучше просто уничтожить всех буржуа и, опершись на диктатуру пролетариата, создать социалистическо-коммунистическое общество. Кто будет торговать, тем более генерировать идеи и создавать нужную людям новую продукцию, автора не интересовало. Когда спрашивали, что такое социализм, которому нужно уничтожить буржуазию, он кивал то на бездарно провалившуюся Парижскую коммуну 1871 года, то на некие программы немецких социал-демократов, давая понять, что пролетарии с их вожаками сами разберутся. Разве добавлял, что после этого наступит подлинная история человечества.
 Взгляните теперь на факты. Почему Маркс писал о нищей обездоливавшей своих крестьян Англии, не вспомнив об ограбившей Америку Испании? Если дело в первоначальном накоплении – так вот оно у нее, бери не хочу! И почему испанские гранды и идальго, живя в роскоши и бездарно проедая награбленное, сами не брались и другим, полунищим и бесправным их же испанским кандидатам в предбуржуа не давали стать капиталистами? Так
вот, в отличие от Англии, которая с XIII в. имела парламент и где античные традиции либеральной демократии оказались наиболее живучи, породив у многих чувство личного достоинства (too much dignity), в Испании этого не было. Конечно, и этой стране как неотъемлемой части западноевропейской антично-христианской цивилизационно-ренессансной традиции и идейно-институционального антично-христианского комплекса с его либерально-демократическими оттенками частноправового и социополитического стандарта кое-что в этом смысле досталось. Иначе не открыла бы она Америки, как не сделали этого китайцы с их много более развитым, чем у испанцев, флотом, очень высокой культурой, но без буржуазии и при господстве незатронутой вестернизацией восточной структуры власти-собственности.
 И здесь ответ Марксу. Не в первоначальном накоплении, а в либерально-демократических традициях, в древнегреческих свободах и римском праве, в религиозно-цивилизационной протестантской традиции причины того, что удалось нищей Англии и чего не могло получиться ни у великого Китая, ни у чудовищно обогатившейся Испании. Вот что нужно иметь в виду, когда речь заходит о генезисе капитализма. Он как экономическая система не базис и возник не в результате первоначального накопления, но был следствием и функцией генерального идейно-институционального комплекса, который в условиях Западной Европы трансформировался, оказавшись обогащенным античными либерально-демократическими гуманными и развитыми в эпоху Ренессанса идеями, затем и протестантской этикой. А затем всепланетная вестернизация, пришедшая в отсталый неевропейский мир с идеями этого круга, способствовала, вопреки банально-примитивным представлениям о вредной миссии мирового колониализма, росту гуманного отношения к людям.
 Понятно, не все эту позицию, представленную и в моей шеститомной Всеобщей истории,
 воспримут. Слишком велики стереотипы, как и немало реального в прошлом жестокого отношения к колонизованным странам и народам. Достаточно вспомнить о миллионах рабов-негров. И все-таки результаты говорят за себя. Ни этическим нормам, ни гуманизму буржуа-колонизаторы, не говоря уже о всегда сопровождавших их миссионерах, чужды не были. Чем докажу? Подсчетами. В 1500 г. ориентировочно на планете жило 500 млн человек.
 Это было до колонизации-вестернизации, начавшейся в то время. К 1900-му году цифра достигла 1,6 млрд, а за ХХ век она учетверилась, до 6,2. Понятно, что более чем десятикратное увеличение численности населения планеты происходило там, где процесс интенсивно протекал. И если в период колониальной зависимости и интенсивной вестернизации население вне Европы возросло примерно в 12-15 раз, это вполне убедительное свидетельство того, что предбуржуазно-буржуазный Запад с его колонизацией-вестернизацией не помешал развитию мира вне его, но напротив, позволил ему более успешно, нежели прежде, существовать и численно возрастать.

 Добавлю к сказанному, что любой вид, включая Homo Sapiens, не чужд ни борьбе за существование, ни властным видовым инстинктам, побуждающим при любом удобном случае воспроизводиться как можно больше. И если это ему удается, значит, что такой случай наступил, о чем и речь. Оговорюсь, что не намерен петь гимн капитализму. Дело не в том, насколько он плох. к Кричавшие о том коммунисты СССР предложили вместо него такое, что человечество, увидев, содрогнулось, а Россия, с трудом пережив катастрофу, едва не погибла. Но проблема шире и сводится к масштабно-глобальному вопросу о нормативах эволюции. Благодаря капитализму и вестернизации человечество в целом начало процветать, о чем стоит сказать подробней.
 Плоды вестернизации

 Успешное развитие предбуржуазно-буржуазного Запада и интенсивная вестернизация мира вне изменили многое. Планета, что стало особенно заметно в последние 2-3 века, стала другой, что выразилось в появлении обществ смешанного восточно-западного типа, облик которых зависел как от уровня развития (степени отсталости), так и от религиозно-цивилизационной традиции. Играла очень важную роль и длительность воздействия на данное общество колониальной державы, особенно такой, как Англия. Буржуазные преобразования улучшали качество жизни.

 Наиболее легко и активно приспосабливавшейся к новому оказалась в в XIX в. китайско-конфуцианская цивилизация. Слабее, но успешно обстояло дело с Индией и индобуддийской цивилизацией, где позитивную роль сыграли англичане (знаменитое бремя белого человека по Р. Киплингу), хотя многое зависело и от предельной толерантности религиозной основы. В латиноамериканской нормативной традиции равно проявляли себя и колонизаторы-испанцы с их явным безразличием к неграм и местному населению, и католицизм с не очень активной ориентацией на буржуазные новации, и сама метисная основа населения (индейцы, мигранты-католики и негры-рабы). Это не содействовало быстрым темпам перемен. Предельно специфичными остались проблемы Тропической Африки и мира ислама. Отсталость тропиков легко не преодолеть, а особенности ислама с крайней степенью нетолерантности не нуждаются в подробностях. Соответственны и формы приспособления. Что нам дает капитализм, будь то железные дороги, фактически безвозвратные займы или нефтедоллары, то и годится. Мы же хотим остаться теми, кем рождены.

 Показательно, что конфуцианский регион, к которому европейцы подступили поздно, в середине XIX века, успешно перестроился быстрее и лучше всех. Индийско-буддийский, особенно Индия, в которой два-три века хозяйничали англичане, оказались на втором месте. Латиноамериканский, ранее всего освободившийся от колониальной зависимости после разгрома в начале XIX в. Испании Наполеоном, развивался медленно и с реверсиями в виде колебаний от хрупкой чуждой местному населению демократии к безжалостной диктатуре, часто военной. Ислам поддавался только силе, внутренне всегда менее всех проявлял охоту к трансформации и шел вперед, если вообще шел, медленно, а негритянское население тропиков Африки вплоть до его деколонизации не могло воспринять стандарты европейского капитализма, чего, впрочем, не скажешь о марксистском социализме. Все это, однако, не очень мешало Западу во второй половине XIX и в ХХ вв., до деколонизации, строить в Африке и в мире ислама большие города, успешно развивая там капиталистическое производство.

 Если подвести общий баланс, суть сведется к противостоянию местного населения стран и регионов вне Запада европейцам, что не может считаться удивительным, даже напротив, вполне естественно и само собой разумеется. Однако динамика в конечном счете положительна. Начальное сопротивление чужакам замещалось приспособлением, лейтмотивом становилось включение местного население в мировой рынок и участие его в производстве нужных рынку продуктов, добыче сырья, в обмене, торговле и транспортировке товаров, в оказании мелких услуг. Все это рождало платежеспособный спрос и потому становилось верным залогом улучшения качества жизни населения, вписывавшегося в рынок. Появлялись робкие, затем уверенно действовавшие местные буржуа со своим капиталом и товарами. Многие были не только связаны с рынком, но служили посредниками-компрадорами в общении западных предпринимателей с местным населением.
 Капитализм и здесь, естественно, был следствием и функцией, только здесь он был инициирован и стимулирован Западом, к чему и сводился основной смысл вестернизации. Соответственно он и проявлял себя, да и развивался лишь постольку, поскольку европейские стандарты прививались и становились понятными и принятыми местным населением. Очень важно подчеркнуть, что, вопреки сложившимся представлениям, европейцы – за исключением разве испанцев в Америке – не грабили местное население. За нужные им товары, будь то пряности или негры-рабы, они платили, вывозя, к слову, для этого в страны Востока огромное количество награбленного теми же испанцами американского серебра, которое в Европе в начальный период колониализма сильно подешевело из-за революции цен.
 Много сил и средств европейцы тратили на обустройство в чужих странах, часто мало для связи с ними пригодных. Строительство и оборудование гаваней и форпостов, налаживание контактов с местными вождями и правителями требовали немало сил, времени и средств. Характерно, что для этого в самом начале XVII в. Англия и Голландия, организовали мощные Ост-Индские компании, взявшие на себя серьезные организационные заботы по облегчению частным собственникам из числа соответственно англичан и голландцев осваиваться на новых местах. Компании имели свои финансы, опорные пункты, корабли с пушками, администрацию, монопольное право на торговые операции и даже чуть ли не право объявлять войну местным неуживчивым руководителям, если это требовалось.
 Может создаться впечатление, что преобладали силовые методы и что вообще колониализм как политика и практика – сплошное насилие над беззащитным неевропейским населением. Но это совсем не так. Конечно, европейцы утверждали себя на чужой земле за тысячи миль от своих стран не без давления на местных. Без этого, включая и спорадические войны или другие формы экспансии, они бы ничего не могли добиться. У них отняли бы их корабли с пушками, а самих выбросили в море. Но утверждать на этом основании, что колонизация – сплошное насилие над бедным беззащитным местным населением, нет оснований. Бывало всякое, но в целом все было много сложнее. Не забывайте, что предбуржуа приезжали в страны Востока не грабить, а торговать, что корабли с пушками предназначались для торговли, а пушки пускались в ход в случае столкновения с конкурентами из других стран, например голландцев с португальцами, когда вставал вопрос о монопольной торговле и о нарушении монополии.
 Не забывайте и о вестернизации. Она сводилась не только и даже не столько к приезду миссионеров, несших туземцам слово божье. Торговцы из Европы были очень заинтересованы в добрых взаимоотношениях с местным населением, что всегда играет немалую роль при постоянных налаженных торговых контактах. Учитывайте и то обстоятельство, что высокая культура гуманного Ренессанса и не менее высокие нормы протестантской этики диктовали всем приезжавшим с Запада быть не полудикими варварами, но напротив, людьми достаточно ощутимой морали. Это утверждение может показаться странным на фоне разворачивавшейся в те же века работорговли. Но стоит оговориться, что отношение к неграм как к потенциальным рабам в те века, когда пленниками-рабами с легкостью могли стать при неудачном стечении обстоятельств абсолютно все, было нормой. А негры, помимо их очевидной беззащитности, оказались выносливыми работниками для труда на плантациях в Америке. И это очень существенное обстоятельство сыграло свою роль. Неграми, к слову, торговали те же общинные старосты и вожди, которые охотно поставляли европейцам рабов из соседней деревни (сами работорговцы за рабами не охотились).

Россия на общем фоне

. Россия на этом фоне заметно выделялась. Она не буржуазный Запад, но и не вполне Восток. Исторически и в других отношениях, включая весьма необычную религиозно-цивилизационную традицию, по степени истовой ее нетолерантности и склонности к фундаментализму близкую к исламу, хотя не так четко выраженную, она всегда оставалась необычной. Правда, если

присмотреться, легко заметить, что многое в ней от примитивного и мало причастного к цивилизации Востока. Не было ни следов протобуржуазной античной европейской цивилизации, ни, уже позже, предбуржуазной хоть бы с восточноевропейским Магдебургским правом с его ратушей в качестве символа. Но что-то от Запада все же со временем появилось. Настигла нас со времен Иванов III и IV Грозного (XV-XVI вв.) волна вестернизации. В поисках поддержки и помощи хотя бы в воинах-дворянах с огнестрельным оружием и мастеров-подрывников, помогавших брать Казань, шли цари к передовому Западу. С особым почтением к европейскому предбуржуазному производству, активно заимствуя все, что можно, подходил Петр I (помните его с топором на голландской верфи?). Затем -- и это неизмеримая наша удача – с очень большим вниманием c XVIII в. правящие верхи отнеслись к отсутствовавшей у нас высокой культуре, включая систему образования и накопления знаний.
 Логично, что позже все это тяготение к Западу привело метисный наш российский город к взрыву, которым был отмечен величайший для России XIX век, когда страна наша в некотором смысле достигла заоблачных высот. Но все это был период безбуржуазной вестернизации, что не могло не сказываться на отсталой и невежественной, в немалой части закрепощенной общинной деревне. Великие реформы 1860-х гг. привели к тому, что стал, наконец, формироваться тот идейно-институциональный комплекс, на основе которого создавались условия для становления предкапитализма как новой передовой системы хозяйства. Но было поздно. Самодержавие сохранялось, как и изоморфная ему крепостная община, чье лишь начавшееся разрушение, не будучи довершенным столыпинской реформой, направленной на создание основ отечественного фермерства, оказалось в начале ХХ в. приговором для страны.
 Нарождавшийся отечественный предкапитализм стечением обстоятельств (большевики и мировая война) был задушен надолго и почти намертво. В итоге на авансцену вновь вышла неласковая судьба. Понятно, она не падает с неба, это результат сложившихся обстоятельств и разного рода уникальных случайностей. Россия хлебнула их – очень неудачных и крайне негативно влиявших на нее, от условий генезиса государственности с татарским игом до самодержавия с приниженностью общинного быта замкнутых и намертво остановившихся в развитии крепостных миров, – с лихвой. И этим умело воспользовались большевики, не колеблясь заместившие сознательный пролетариат, на который делал упор марксизм, отсталыми крестьянами, обманутыми (земля крестьянам, отнять и поделить, грабь награбленное!) и затем взнузданными силой. Не приходится удивляться, что закономерным следствием сложившегося идейно-институционального комплекса, хотя к концу ХХ века уже фактически изжившего себя, стала современная Россия.
 Накануне реформ 90-х гг. у реформаторов не оказалось основы в виде альтернативного комплекса предкапитализма, просуществовавшего около полувека, затем начисто забытого, выжженного из памяти. И потому она, в отличие от всех ее восточноевропейских сателлитов и некоторых союзных республик, из памяти которых прошлое не было выжжено, восстановиться не сумела. Точнее, восстановление ее было изуродовано тяжелым наследием как тысячелетней истории прошлого, так и семидесятилетним с лишком владычеством коммунистов. Страна, оказавшаяся не готовой ни к свободам и правам, ни к демократическим нормам, ни к активности простых людей, нормально опирающихся на самодеятельность в образе жизни, не смогла выдержать. На передний план вышли привычные приниженность, как и явное неумение жить без патримониальной заботы самодержавной власти. Вышли привычное прежде воровство и беззаконие, распущенность и репрессии, да и все то прочее хорошо нам ведомое, что составляет более чем весомую основу нашего реального и действительно уникального идейно-институционального религиозно-цивилизационного комплекса.
 И дело не только в том, как может показаться, что у нас не хватает вроде бы малости, либеральной демократии. Обходятся же без нее, например, китайцы. Но мы не они. В Китае отсутствие этого успешно компенсируется конфуцианской этикой и гуманностью, которая воспитана тысячелетиями нормативной традиции, очень не схожей с нашей. А вот у нас без нее, без этой демократии и воспитанного ею гражданского общества нет и не может быть успешного хоть предкапитализма. Волею судеб мы зависим от мировой конъюнктуры. Высоко ценится нефть, газ, лес, металл, а то и (вскоре такое может случиться) пресная вода, потому общество наше живет как рантье, за счет ренты от ресурсов. И ждать лучшего от такого общества иждивенцев нет оснований. Мы, к сожалению, -- огромная страна со своей безобразно необустроенной территорией и неприкаянным населением, не готовым к самостоятельности, не привыкшим заботиться о своих варварски используемых, неразумно растрачиваемых несметных природных ресурсах. И мало надежд на то, что в близком будущем все наладится.
 И еще. Если общество хочет добиться процветания, если оно стремится к лучшей жизни, оно ни в коем случае не должно слепо завидовать и тем более ненавидеть тех, у кого со всем этим хорошо и кто потому давно уже живет несравненно лучше. Напротив, такое общество должно было бы заимствовать идейно-институциональную комплексную основу тех, кто живет лучше. Но это много легче сказать, нежели сделать. Мы привычно ненавидим тех, кто живет где-то на чужом Западе лучше нас, но не только не стремимся учиться жить у них, но напротив, всячески норовим унизить их в наших глазах, дабы, посмотрев в зеркало, увидеть там что-то приятно лучшее. Этого, разумеется, не получается. Но привычка – вторая натура. И мы едва не все давно и очень твердо стоим на
этой враждебности, ставшей генеральной идеологемой отечественной матрицы (недоверие-недоброжелательство-ненависть) .
 Мало у нас таких, кто готов взять в свои руки заботу о себе. А это становится возможным лишь тогда, когда общество, наконец, оказывается активно самодеятельным и когда в нем созданы и функционируют институты, позволяющие каждому умело ими пользоваться, как то некогда первыми сделали в своих примитивных полисах древние греки. Как раз это, собственно, и есть либеральная демократия. И далеко не случайно впереди в современном мире те, кто освоил ее нормы и существует в соответствии с ее принципами. Очень возможно, что вскоре прочно рядом с ними твердо станут пока еще продолжающие находиться где-то между прежними посткоммунистическими идеалами и новыми предкапиталистическими реалиями китайцы КНР. Но сможем ли достичь этого мы?

 Разум совокупного человечества не в состоянии контролировать все то негативное и противное интересам людей, что с назойливостью продолжает существовать, а порой и начинает, как коммунизм или исламизм со всеми его извращениями, процветать. В крайней степени беспокойства, по меньшей мере на мой субъективный взгляд, находится и отвечающая за благополучие планеты Природа. Если Москва начинает напоминать тропические районы с их муссонами, длящимися чуть не месяц подряд, если мирный Амур с его немногими и не чересчур полноводными притоками буквально взбесился накануне зимы, когда о весеннем половодье давно пора бы перестать думать, если повсюду в Европе, Австралии, Пакистане происходят разрушительные наводнения, это не норма. Если Северный Ледовитый океан то тает, то вновь оледеневает, а Америка сотрясается от ураганов и тайфунов, то не стоит говорить о норме. Если переполненный бедными и обездоленными мир вне процветающего Запада наполняет страны этого Запада, где беглецам щедро предоставляют обильные пособия, тем самым активно поощряя следовать их примеру, то это тоже не норма.
 Все это, как и многое другое, означает что нормативы исторического процесса безнадежно рушатся, что прежние не действуют, а новые, причем энергично мешающие норме, напротив, понемногу одолевают планету. Это трудно рассматривать иначе, нежели как достаточно мрачную перспективу. Обилие бедных и непрекращающееся увеличение их доли (рассуждения псевдодемографов с их утешительными формулами не стоит принимать в расчет; люди, особенно сильно отставшие и бедные, руководствуются не формулами, а недооцененными демографами инстинктами) являют собой потенциальную опасность еще и потому, что люди в такой ситуации легко становятся жертвой человеконенавистнических теорий. То, что происходит на наших глазах с перенаселенной Нигерией, в которой задают тон наглые исламисты, или с достаточно развитым Пакистаном (еще недавно – часть Британской Индии), убеждает именно в этом. Недалек тот час, когда перенаселение скажется и на проблеме пропитания бедных и отсталых. А ведь обычно молодое поколение современных людей, сколь отсталыми они ни были бы, хлебом насущным уже не довольствуется; оно нуждается в гаджетах, причем не самых простых и дешевых. А кто станет производить и дешево их продавать?
 И это далеко не все. Прибавьте к этому прямое недовольство, давление масс большинства на немногих процветающих на Западе, которые уже давно ощущают это давление и находятся в состоянии перманентного кризиса. Примите во внимание накал страстей вокруг нерешенных проблем арабской весны. Учтите быстрый рост населения Тропической Африки, параллельную столь же быструю ее исламизацию-радикализацию. Обратите взор на то, с какой легкостью убивают и сами умирают люди в наши дни, соответственно сколь ничтожной в связи с этим становится цена любой жизни, включая и вашу. И снова вспомните о Природе. Она не молчит и не будет молчать. Для нее современный мир – Содом и Гоморра. И кто знает, что у нее на уме… (хотя проблема ума здесь, пожалуй, не уместна; скорей стоит говорить о пределе ее терпения).
 Сознаю, что и сам нетерпим и готов перегнуть палку алармизма. Но поверьте, это не от злого чувства. Ощущаю себя более многих видящим и знающим. А потому и как бы ответственным. И в то же время бессильным. Могу только громко крикнуть, да и то без особой надежды, что услышат и тем более поймут и проникнутся беспокойством либо явно бесполезной озабоченностью. Да и то сказать, все идет как идет, ко всему привыкают, а на беспокойство Природы вообще мало кто смотрит, даже если и учитывает, воспринимает… Потому и завершаю свое эссе без особого энтузиазма, скорей смирившись с обстоятельствами. Будь что будет. Надеюсь, не очень скоро и не слишком плохо…
� Л.С. Васильев, Всеобщая история, тт. 1-6, М., КДУ, 2012-2013 гг.

� Население Земли – Википедия ; подсчет, разумеется, не слишком точен, иногда называют 400 млн., но для нас важен масштаб цифр.

1

