PAGE  

Буйло Б.И. 

д.филос.н., профессор  Юридического института МГУПС
«HOMO SOVIETICUS» И ПОСТСОВЕТСКИЙ ЧЕЛОВЕК: ОБЩЕЕ И ОСОБЕННОЕ, МИФЫ И РЕАЛЬНОСТЬ
Рассматривая типологические особенности «Homo sovieticus», необходимо отметить, что они во многом наследовали характерные черты русского человека, складывавшиеся на протяжении всей его тысячелетней истории. Об этом специально пишет один из наиболее известных русских философов XX века Н. А. Бердяев в таких своих работах как: «Судьба России», «Истоки и смысл русского коммунизма», «Русская идея» и других. Поэтому прежде чем говорить о «Homo sovieticus» необходимо, на наш взгляд, хотя бы в общих чертах описать тип дореволюционного русского человека, чтобы легче было понять, почему он впоследствии стал советским. Глубокий и всесторонний анализ характерных черт русского человека был осуществлен Н. Бердяевым в отмеченных выше работах, взгляды которого по рассматриваемому вопросу мы и постараемся вкратце воспроизвести ниже. 
Русский человек широк и необъятен по своей натуре и это, по мнению Бердяева, является следствием необъятности и безграничности просторов русской земли. Необъятность пространств не способствовала формированию ответственности и самодисциплины личности. Чем легче он расширял территорию государства за счет все новых и новых пространств, тем ему труднее становилось осваивать их и управлять ими. Работа по развитию и охранению государства истощала всю энергию русских людей, держала их в постоянном напряжении. Русскому человеку все время приходилось защищать свое государство от угроз, исходивших с Запада и Востока. Для формирования себя как личности у него уже не оставалось времени. 
Необъятность государственных территорий порабощала русский народ. Рассматривая историческое своеобразие судьбы русского человека, Бердяев считал, что она в целом определялась теми нравственными принципами и идеалами, которые составляли основу его духовности. Высшим нравственным принципом и идеалом для русского человека выступала святость. При этом святость понималась как выражение такого образа жизни и состояния духа человека, которые фактически были для него за гранью возможного. Поэтому обыкновенный человек не должен стремиться идти путем святых, представить даже в мыслях себя святым – это святотатство. 
Православный человек мог только поклоняться святым и всячески их почитать. Русский человек мог быть преступником и вором, он мог совершать омерзительные поступки, наживаться нечестным путем, но при этом искренне склоняться перед образами святых и верить, что они спасут его грешную душу. Попытки оценивать Россию в соответствии с критериями, выработанными на основе идеального образа святой Руси, содержали в себе опасность неадекватного и даже негативного к ней отношения. Иногда, если реальная Россия не соответствовала тому образу святой Руси, который содержался в сознании русских людей, они могли относиться к ней как к не их государству. Западный принцип: «Права или не права страна, но она моя родина и этим все сказано!» - здесь действовал далеко не всегда. Идея святой Руси часто побуждала русского человека искать правду жизни не в современном ему обществе, а в традициях народа, освященных ореолом прошлого. 
Революция в октябре 1917 года в России формирует принципиально новые условия жизни людей и создает предпосылки для становления нового типа русского человека «Homo sovieticus». Русский коммунизм приобретает черты радикального этатизма, что вполне согласуется с традициями российской государственности. Прежняя монархическая власть в России всегда покоилась на религиозных верованиях народа. В сознании рабоче-крестьянских масс Советская Россия также воспринимается как священное царство. «Тоталитарность, требование целостной веры, как основы царства, - отмечал Н.Бердяев – соответствует глубоким религиозно-социальным инстинктам народа. Советское коммунистическое царство имеет большое сходство по своей духовной конструкции с московским православным царством»
. Русский народ в своей предшествующей революции истории не смог, по мнению Бердяева, осуществить мессианскую идею превращения Москвы в Третий Рим. Уже религиозный раскол показал, что, по крайней мере, часть русского общества считала, что власть правит с помощью неправды. 
Эти подозрения усилились в петровской империи и стали убеждениями большей части русского народа к началу XX века. «И вот – подчеркивал Н.Бердяев – произошло изумительное в судьбе русского народа событие. Вместо Третьего Рима, в России удалось осуществить Третий Интернационал и на Третий Интернационал перешли многие черты Третьего Рима. Третий Интернационал есть тоже священное царство, и оно тоже основано на ортодоксальной вере. На Западе очень плохо понимают, что Третий Интернационал есть не Интернационал, а русская национальная идея. Это есть трансформация русского мессианизма. …И это мессианское сознание, рабочее и пролетарское, сопровождается почти славянофильским отношением к Западу. Запад почти отождествляется с буржуазией и капитализмом».

Русская идея содержалась в превращенном виде в русифицированном варианте марксизма, предложенном Лениным. Его реализация в России, в условиях враждебного западного, буржуазного окружения привела к национализации русского коммунизма. 
В сознании представителей народов России коммунизм стал ассоциироваться исключительно с Советской страной или СССР, что способствовало появлению принципиально нового по своей природе советского патриотизма. «В советской России – писал Н.Бердяев – сейчас говорят о социалистическом отечестве и его хотят защищать, во имя его готовы жертвовать жизнью. Но социалистическое отечество есть все та же Россия, и в России может быть впервые возникает народный патриотизм. Этот патриотизм есть факт положительный,… Опасность со стороны Японии и Германии укрепляет русский патриотизм. Поражение советской России было бы и поражением коммунизма, поражением мировой идеи, которую возвещает русский народ»
. Этот патриотизм, подчеркивал Бердяев, явление положительное, так как в своей основе он, пожалуй, впервые в истории имеет не узкий национализм, а стремление к социальной правде и справедливости.

Многие не понимали на Западе, почему представители нерусских национальностей проявляли массовый героизм и погибали на фронте, защищая СССР во время Второй мировой войны. Этого не могли понять и в Германии, поскольку Гитлер обещал свободу от России всем нерусским народам. Однако грузины, осетины, узбеки и русские воевали не ради независимости своих народов друг от друга, а наоборот, за свободу того государства, в котором они все вместе стремились воплотить в жизнь идеал социально справедливого и равного для всех проживающих в нем народов общества. 
Реальность СССР была еще очень далека от этого идеала, но люди разных национальностей верили, что, объединившись вместе, они смогут в Советской стране его построить. «В России – отмечал Н.Бердяев – вырастает не только коммунистический, но и советский патриотизм, который есть просто русский патриотизм. Но патриотизм великого народа должен быть верой в великую и мировую миссию этого народа, иначе это будет национализм провинциальный, замкнутый и лишенный мировых перспектив. Миссия русского народа сознается, как осуществление социальной правды в человеческом обществе, не только в России, но и во всем мире. И это согласно с русскими традициями»
. Стремление к осуществлению социальной правды и справедливости составляло также основу энтузиазма советских людей в их экономической и хозяйственной деятельности.

Труд начинает восприниматься не только и не столько как возможность получения заработной платы, а в первую очередь как деятельность по построению нового социалистического общества. «Для индустриализации России под коммунистическим режимом – подчеркивал Н.Бердяев – нужна новая мотивация труда, новая психическая структура, нужно, чтобы появился новый коллективный человек. Для создания этой новой психической структуры и нового человека русский коммунизм сделал огромное усилие. Психологически он сделал больше завоеваний, чем экономически. Появилось новое поколение молодежи, которое оказалось способным с энтузиазмом отдаться осуществлению пятилетнего плана, которое понимает задачу экономического развития не как личный интерес, а как социальное служение»
. 
В России, по мнению Бердяева, сформировать такое отношение к труду было намного легче, чем в странах Западной Европы, так как оно вполне согласовывалось с ее традициями общинного ведения хозяйства. На Западе для человека главным было наличие гражданского общества, которое гарантировало ему его право на частную собственность и политическую свободу. Русскому человеку на протяжении его многовековой истории собственность [коллективную] и бытовую свободу обеспечивала община. Поэтому в отличие от западноевропейца, для русского человека труд вне общины, на чужого собственника всегда рассматривался как подневольный. 
Даже в условиях крепостного права в России труд в сознании крестьянина не был подневольным, так как он работал в общине, и уже она в основном отвечала перед помещиком за результаты труда. Традиционно, русский человек работал как бы «по собственной воле», то есть в рамках бытовой свободы. Община, с ее самоуправлением, порождала именно такой характер труда. В связи с этим работа батраком была уже унизительна, а труд здесь воспринимался как подневольный. Работая в общине, крестьянин трудился не только на себя, но и на общину. Кроме материальной, труд здесь всегда имел и моральную сторону: необходимость поддержки общины, как гаранта сохранения определенного способа жизнедеятельности людей. 
Отсюда труд воспринимался не просто как работа за деньги, но и как деятельность по поддержанию соответствующего образа жизни. Этим в какой-то степени, может быть, объясняется и появление стереотипа мышления о природной лени русского человека, который сложился на Западе. Ведь немецкие колонисты, как и в целом иностранцы, нанимая русских на работу, использовали, в основном, только материальный стимул - деньги. А такой труд для русского человека казался подневольным и был наименее эффективным. Для него в труде всегда важна была не только материальная сторона дела. Поэтому буржуазные добродетели и нормы здесь не имели глубоких корней.

На Западе индустриализация проходила под знаком капитализма и была элементарной и прозаической вещью. «Но в России – писал Н.Бердяев – индустриализация должна проходить под знаком коммунизма. При коммунистическом режиме это можно сделать, лишь создав энтузиазм индустриализации, превратив ее из прозы в поэзию, из трезвой реальности в мистику, создав миф о пятилетке. Но все это происходит не только при помощи энтузиазма, поэзии, мистики и мифотворчества, но и путем террора и Г.П.У.»
. Бердяев подчеркивал, что основой энтузиазма и добровольной дисциплины большинства советских людей выступала вера в строительство общества на принципах социального равенства и справедливости. Новая мотивация труда в советской России 30-х годов, при которой труд объявлялся коллективной деятельностью людей по построению социалистического общества, вполне была в русле вековой общинной традиции. 
Советская власть рассматривалась людьми в качестве гаранта и руководящей силы, обеспечивающей практическую реализацию в жизнь этих принципов. Поэтому реальная легитимности данной власти была напрямую связана со степенью соответствия представлявших ее людей задачам построения в стране справедливого социального общества. Отношение к своему участию в жизни государства не через призму личного интереса, а как к форме социального служения, предполагало, по мнению Бердяева, принципиально иное, в сравнении с буржуазным, понимание свободы. 
Поскольку основной целью деятельности становится переустройство общества на социалистических началах, то свобода здесь осознается в качестве возможности изменения общества в соответствии с предложенными принципами. «Жизнь – отмечал Н.Бердяев – поглощена не борьбой за свое собственное существование, а борьбой за переустройство мира. Тут свобода понимается не как свобода выбора, не как свобода повернуть направо или налево, а как активное изменение жизни, как акт, совершаемый не индивидуальным, а социальным человеком, после того, как выбор сделан. Свобода выбора раздваивает и ослабляет энергию. Настоящая созидательная свобода наступает после того, как выбор сделан и человек движется в определенном направлении. Только такая свобода, свобода коллективного строительства жизни в генеральной линии коммунистической партии, и признается в советской России»
. 
В таком понимании свободы, подчеркивал Бердяев, есть определенный положительный аспект. В буржуазном обществе политические партии, как и отдельный человек, свободны говорить и делать все, что они считают нужным, но при условии, что это не нарушает основ существующей системы. Вы свободны здесь в своих словах и действиях именно потому, что с их помощью ничего нельзя изменить. 
В этом смысле свобода в советской России социально активна. Естественно, она лишала человека индивидуального выбора, заставляла его слиться с коллективом. «Но личность, - писал Н.Бердяев – приспособившаяся и слившаяся с коллективом, получает огромную свободу в отношении ко всему остальному миру»
. Однако и коммунистическая свобода по своей природе ограничена. Она, по мнению Бердяева, отрицает возможность наличия у личности духовных начал, не зависящих от общества. Следовательно, свобода, как она понималась в советской России, фактически отрицает свободу совести и мысли. За личностью отрицается право на духовную независимость. 
В советской России, отмечал Бердяев, весь энтузиазм и энергия русского народа идут на построение социалистического общества. Но опасность для будущего России в этой ситуации состоит в том, что строят не совсем то, что провозглашают. «…Пятилетний план – подчеркивал Н.Бердяев – не осуществляет все-таки царства социализма, он осуществляет государственный капитализм. Высшей ценностью признаются не интересы рабочих, не ценность человека и человеческого труда, а сила государства, его экономическая мощь»
. Государство превращается в основного и, реально, единственного собственника на средства производства. Государственный социализм по своему объективному содержанию оказывается тождественным высшей стадии развития госкапитализма. 
Идеологи большевизма, считал Бердяев, не предполагали, что и в советской России возможно социальное угнетение, которое примет совсем иные, не похожие на капиталистические, формы. Диктатура идеи пролетариата, отмечал он, усилив государственную власть, развивает колоссальную бюрократию. «Эта новая советская бюрократия, более сильная, чем бюрократия царская, есть новый привилегированный класс, который может жестоко эксплуатировать народные массы»
. Поскольку управление государством осуществляется посредством бюрократии, то именно она, а не рабочие или крестьяне, распоряжается собственностью в советской России. 
В силу этого у бюрократии, по мере усиления государства, формируются собственнические, то есть буржуазные, интересы, которые прямо противоречат господствующей коммунистической идеологии. Бюрократия в советской России постепенно обуржуазивается, как обуржуазивается под ее влиянием и сам быт, и это обуржуазивание, подчеркивал Бердяев, есть большая опасность не только для коммунизма, но и для русской идеи в целом. 
Отражением этого процесса обуржуазивания советского государства явилось появление определенного типа «энергичного», но «наглого и беззастенчивого», одержимого волей к власти, молодого человека. «Этот молодой человек, – писал Н.Бердяев – внешне мало похожий и даже во всем противоположный старому типу революционера, или коммунист, или приспособился к коммунизму и стоит на советской платформе. Он заявляет себя хозяином жизни, строителем будущей России. Старые большевики, русские интеллигенты-революционеры, боятся этого нового типа и предчувствуют в нем гибель коммунистической идеи, но должны с ним считаться. Чека также держится этими молодыми людьми. Это – новый русский буржуа, господин жизни…»
. Интернационализм вышеназванного молодого человека выступает лишь формой, прикрывающей его плохо скрываемое презрение ко всему русскому и национальному. Его идеалом является рационалистический мир Запада. 
У этого молодого человека ярко выражен «вкус к силе и власти», который является «буржуазным вкусом», и который абсолютно противоположен коммунистической и русской идеи. «Дети, внуки этих молодых людей – подчеркивал Н.Бердяев – будут уже производить впечатление солидных буржуа, господ жизни. Эти господа проберутся к первым местам жизни через деятельность Чека, совершив неисчислимое количество расстрелов. И кровь не остановит их в осуществлении своей похоти жизни и похоти власти. Самая зловещая фигура в России – это не фигура старого коммуниста…, а фигура этого молодого человека. В ней может быть загублена душа России, призвание русского народа. Этот новый антропологический тип может свергнуть коммунизм, он может обернуться русским фашизмом»
. 
Процесс обуржуазивания советской бюрократии постепенно, по мнению Бердяева, будет формировать ее сознание в направлении отрицания ценностей коммунизма. Те, кто сейчас властвуют в советской России, отмечал он, могут войти во вкус властвования «и не захотят изменений, которые неизбежны для окончательного осуществления коммунизма. Воля к власти станет самодовлеющей, и за нее будут бороться как за цель, а не как за средство»
. Ленин, считал Бердяев, не смог всего этого предвидеть, и в этом он был утопичен. 
Справедливости ради следует отметить, что в последних статьях и письмах к съезду партии Ленин обращал внимание на то, что в стране существует угроза построения такого «социализма», при котором чиновники станут командовать рабочими. Однако реально что-то изменить в партийном и государственном строительстве эти его предостережения уже не могли. Вряд ли об отмеченных выше последних письмах Ленина мог знать и Бердяев, эмигрировавший в 1922 году из советской России. 
Исследуя происходившие в ней в 20-30-е годы процессы, он писал о том, что построение в советской России государственного социализма привело к деформации в ней принципов, составлявших основное содержание коммунистической идеологии. Бердяев особо подчеркивал, что социализм, игнорирующий в своей практической деятельности законы общечеловеческой духовности, неизбежно обуржуазивается и ведет к моральному разложению и демагогии. «Нельзя – отмечал он – создать нового человека и новое общество, объявив хозяйственную жизнь обязательным делом чиновников государства. Это не социализация хозяйства, а бюрократизация хозяйства. Коммунизм в той форме, в какой он вылился в России, есть крайний этатизм»
. 
Движение в направлении от капитализма к социализму, отмечал Бердяев, является естественной закономерностью мирового процесса. Все цивилизованные страны развиваются в этом направлении. Советская Россия, по мнению Бердяева, находится еще на этапе подготовки перехода к социализму, никаких собственно социалистических преобразований в ней не осуществлялось, и осуществиться пока не могло.

В стране поэтому складывается определенное противоречие между господствующей в обществе коммунистической идеологией и повседневной действительностью, которая в целом ее не отражает. «Весь мир – писал Н.Бердяев – идет к ликвидации старых капиталистических обществ, к преодолению духа их вдохновлявшего. Движение к социализму – к социализму, понимаемому в широком, не доктринерском смысле – есть мировое явление. Этот мировой перелом к новому обществу, образ которого еще не ясен, совершается через переходные стадии. Такой переходной стадией является то, что называют связанным, регулированным, государственным капитализмом. Это тяжелый процесс, сопровождающийся абсолютизацией государства. В советской России этой стадии, которая не есть еще социализм, очень благоприятствуют старые традиции абсолютного государства»
. То, что происходит в советской России, является выражением элементарного процесса приобщения рабоче-крестьянских масс к общечеловеческому уровню культуры и цивилизации. В данном процессе можно отметить национальную специфику, но в нем нет ничего еще собственно коммунистического. 
Затрагивая вопросы возможной в будущем эволюции Советской власти и связанной с этим борьбы, Н. Бердяев отмечал, что «недопустимо основывать борьбу за духовные интересы и духовное возрождение на том, что хлеб для значительной части населения не будет обеспечен. Это цинизм, справедливо вызывающий атеистическую реакцию и отрицание духа»
. Высшая духовность не может быть формой утонченного эгоизма, когда утопающие в роскоши, равнодушно взирают на нищету и лишения остальных людей.

Обеспечение хлебом себя – это экономический вопрос, обеспечение хлебом других – это вопрос духовный. Если в будущей России какая-либо часть ее населения попытается строить свое материальное благополучие за счет создания условий экономического рабства и горькой нужды для остальной части народа, то никакого возрождения общества произойти не сможет. Подлинное возрождение духа народа, подчеркивал Бердяев, будет возможно только при условии обеспечения насущных нужд людей, если же «презирать эти нужды с точки зрения духовной возвышенности», то, ни о каком возрождении не может быть и речи. Это, подчеркивал он, является основным при любом возрождении России. 
Процесс обуржуазивания коммунистической бюрократии, которому, по мнению Бердяева, объективно способствовали недооценка духовного фактора и построение модели государственного социализма в советской России, создавал предпосылки для духовного перерождения властвующей элиты и ее отказа от коммунистических принципов. Подобное развитие событий, как он считал, таило в себе опасность для будущего России.

Дискредитировав в глазах советских людей коммунистический идеал, эта элита не сможет предложить вместо него ничего кроме либерально-буржуазных ценностей или русского национализма. И то и другое в долговременной перспективе не может служить основой духовного единения народов прежней России. Принципы либеральной идеологии по своей природе космополитичны, и не несут в себе никакой объединяющей национальной идеи. Русский национализм предполагает в качестве основы этническую общность людей. Он спровоцирует ответный национализм других, нерусских народов, и в конечном итоге приведет к развалу многонационального государства. 
В результате неизбежного в процессе свержения коммунизма путем капитализации развала экономики и прозападной пропаганды именно Запад, а не Россия, станет все больше в глазах русских людей ассоциироваться с образом культурной и цивилизованной жизни.

Сам же русский народ, доведенный до крайней степени унижения и нищеты, потеряет чувство национального достоинства. У него исчезнет сознание необходимости существования России. По образному выражению Федотова, народу станет «уже ничего не жаль: ни Белоруссии, ни Украины, ни Кавказа. Пусть берут, делят, кто хочет. «Мы рязанские»»
. Поэтому, подчеркивал Бердяев, свержение коммунизма в России путем реставрации буржуазных отношений, будет значительно большей трагедией, чем его существование. В длительной перспективе оно закончится неудачей и может обернуться лишь огромными потерями и катастрофическими потрясениями. 
Сознание советского человека - это было сознание труженика в пределе переходящее в подвиг. Сознание современного российского постсоветского человека - это, во многом, сознание «беспредела». В этом смысле советская духовность, как это ни парадоксально, восприняла от традиционной российской гораздо больше, нежели современная российская. Т.е. символов взятых из символики Российской Империи у нас сейчас много, а вот содержания того, что они обозначают, ценностей – реально мало. В отсутствии официально узаконенной государственной идеологии и связанного с этим отсутствия государственной идеологической деятельности, сознание постсоветского человека формируется в основном стихийно, с помощью российских средств массовой информации, которые воздействуют в основном на чувства, эмоции и инстинкты людей. Но если у человека в основном стимулируют инстинкты, то он мало способен на подвиг, поскольку подвиг предполагает стимуляцию и сакрализацию духовных ценностей. Вывод в том, что личность современного постсоветского человека является неустойчивым и рыхлым образованием, находящимся в переходном состоянии.
� Бердяев Н.А. Истоки и смысл русского коммунизма. - М.: Наука, 1990. – С.117.


� Там же, с.117-118.


� Там же, с.118-119.


� Там же, с.120-121.


� Там же, с.119.


� Там же, с.119.


� Там же, с.124.


� Там же, с.125.


� Там же, с.120.


� Там же, с.105.


� Бердяев Н.А. Новое средневековье. Размышление о судьбе России и Европы. - М.: Феникс-ХДС-пресс, 1991. – С.54.


� Там же, с.55.


� Бердяев Н.А. Истоки и смысл русского коммунизма. - М.: Наука, 1990. – С.105.


� Там же, с.151.


� Там же, с.126.


� Там же, с.151.


� Федотов Г.П. Будет ли существовать Россия? // О России и русской философской культуре. Философы русского послеоктябрьского зарубежья. - М.: Наука, 1990. – С.452.


PAGE  
1

