Шушарин А.С. Полилогия современного мира (Критика запущенной социологии). Раздел шестой: Кризис современного мира / Сост. О.П.Шушариной, К.А.Белоусовой. – М.: Мысль, 2006. – 720 с.

В главе «Провал в неравновесное состояние» автор определяет «современ​ность» не просто как некую полиструктуру, а как уже неустойчивое, неравновесное, переломное, критическое, хаотизируемое, нестабильное состоя​ние. В самой непосредственной форме объективным началом «современности» является НТР.

Прогнозы, составляют ничтожнейшую толику всего вала прогнозных сюжетов, что уже вызывает сомнения в научной продуктивно​сти самой своего рода «прогнозной методы мысли». При всей условности членения прогнозный подход избавлен от субъективности «стратегий» («виновных» или «героев»), но в каждом отдельном случае страдает одним или ря​дом следующих «недостатков». Во-первых, часто заметна все та же политологичность, экзотеричность; прогнозы чаще выражаются в переменчивых государственно-политических формах, а не в формах неких глубинных глобально-структурных состояний и переходов. Во-вторых, прогнозы часто одновариантны, т.е. игнори​руются вариантность и вероятностность. Наконец, в-третьих, прогнозы по природе своей озна​чают, пусть тысячу раз внешне «радикальные», предсказания, предположения, тенденции, но как пролонгации уже существующих форм, структур, процессов. «Сценарно-стратегический» подход полностью оставляет в тени, а что же, собственно, в дейст​вительности, объективно происходит, т.е. «задолго» и «загодя» раскручивается в самой «социальной материи».
Социум интегрируется, вся планета «сжимается», жизнь ста​новится все плотней и жить людям и народам становится все тесней, все без исключения потоки ускоренно интенсифицируются, скрывая за собой единственную субстанциональную «универсалию» человеческо​го бытия - труд. Образно говоря, ничего в социальном мире, кроме труда, не осуществляется. Нарастающая и быстро усиливающаяся гонка культур по​коится на инфернальной почве эгокультурности (отношения, самый глубокий «базисный» срез мироустройства) с еще по сути досоциальной идеологией «архирелигиозного культурцентризма» в субъектно-политической форме безусловного примата «национальных» интересов. В современном мире ускоренно стано​вится все теснее, но уже в смысле не межиндивидуального, а куда более могущественного, хотя пока в основном и латентно​го, межкультурного давления. А отсюда вытекают все стра​тегии, политики. Именно эгокультурность опосредованно и вы​ступала во внешних формах «холодной войны» доминирующим противостоянием двух систем. Доминирующий мотив у всех один - выигрыш «на​ших» (народа, в том числе трудящихся) с полным безразличием к тому, что при этом произойдет у «других». Поскольку постэгокультурность обладает самой глубокой, но не вещной, позитивно не осязаемой, «эфемерной» ценно​стью, то, прежде всего, это и был резко биполярный механизм взаимного «держания в страхе».
Глубинной объективной тенденцией было переприспособление всего производства, бывшего еще вне мировой капиталистической системы, под новые нужды спроса и сбыта «дьявольского насоса» метрополий. Причем никакой существенной субъективности, «злой поли​тической воли» и пр. здесь нет. «…Основной силой давления были сами народные массы метрополий, вполне склон​ные жить получше неважно за чей счет и уж вовсе не склонные жить похуже» (с.36). Не столько социализм («коммунизм») раздражал Запад (хотя идеологически это было так и именно так), сколько незави​симость этих богатейших «пространств» от западных «правил игры». Американизм, как исторически и логически редкостно «чистый» вариант или «фенотип» Запа​да, как бы тем самым более экспансивен, но в то же время и более прост, прямолинеен, относительно предсказуем. Европеизм хотя бы регионально многонациональный, оставаясь в той же типологии, заметно более изощрен.
На смену рухнувшей «формационной» номологии появилась крепкая тенденция вообще отказа от номологических и даже эн​догенных представлений в пользу конкретно этнических, региональных, «геополитических» и пр. «цивилизационных» описаний вселенского бытия. В частности, это проявляет​ся не в пересмотре, а практически в отказе различений «социа​лизма» и «капитализма», заменой «культурно-цивилизационными» структурами и разломами. Угрожающая демографическая тенденция в развивающемся мире - отставание уровня образования от увеличивающейся численности населения (как следствие - потенциальная поли​тическая примитивизация); наконец, признаваемое весьма серьезным ухудшение всемирного социогенофонда.
Несмотря на все неисчислимое многообразие современного социума, в смысле глобальности со​стояния и возможных перемен, биполярные структу​ры достаточно полно характеризовали мироустройство (много​мерный всемирный «базис») периода квазистабильного состояния «холодной войны». Соответственно все основные социальные гра​ницы, а равно взаимодвижения сквозь них информационных, людских, сырьевых, транспортных, энер​гетических, товарных и др. потоков были подчинены не про​сто «физической географии» расположения всех стоков-истоков, а, прежде всего, упомянутым глобальным структурам. Ведь даже ес​ли сырьевые источники в значительной мере определяются природно-географо-геологически, то территориальные влияния и на​правления потоков все равно определяются глобальными отно​шениями гонки культур с их «размерами» и качественно разли​чающимися типологиями. Но столь же глобален переломный характер процессов со вступлением в кризис мира, а точнее, с провалом в неравновесное состояние. Все это образовало тенденцию растущего напряжения всего социума в направлении его капиталистической унитаризации так, что все «билеты на хорошие места» в этой структуре давным-давно проданы.
Крах линейной системы социализма был абсолютно неот​вратим; может быть, его удалось бы несколько затянуть, что обернулось бы еще более резким провалом. Слишком глобальны, огромны и многомерны были перенапряжения ноосферы. Решающий фактор - не пропаганда, а огром​ное превосходство западной цивилизации в уровне жизни над советским социализмом. Неосязаемое богатство интеркультурного и духовно более вы​сокого, более социально защищенного, безопасного образа жизни, в социальных мироощущениях не идет в сравнение с эле​ментарными и броскими фактами разрыва благосостояния, по​требительских уровней жизни. Если до эпохи НТР разрыв уверенно сокращался, то с началом НТР ситуация стала перево​рачиваться, разрыв начал быстро расти.
Даже чисто технически один и тот же процесс развития полупроводниковых технологий, вычис​лительной техники и программного обеспечения на Западе сразу стал ориентироваться на будущий массовый, товарный продукт - персональные ЭВМ, а в линейной системе - на типовой «ряд» универсальных казенных ЭВМ, прежде всего для функций управления. Вероятно, это и послужило одной из основных причин особо сильного отставания электроники. В разработке ЭВМ на первый взгляд СССР с Западом шли «ноздря в ноздрю». Однако ориентация в СССР была на управление, а не на массовое применение.
Исключительно осложняло ситуацию и то, что США и НАТО ни на йоту не ослабляли усилий в гонке вооружений по всем мыслимым и «немыслимым» направлени​ям - от ядерных испытаний и космоса (СОИ) до всех видов обычных вооружений. Делалось это не столько из обо​ронительных соображений (они были достаточно симметричны), тем более не из агрессивных, а, как говорят сами теоретики НА​ТО, просто из «антисоветских» в смысле основного способа истощения всей метакультуры. Патология гонки вооружений была совершенно взаимной (равно как и бомбоубежища одно время в диких мас​штабах рыли тоже взаимно), определяясь, в конечном счете, не увлечениями политиков, а материальной патологией идущей к своему пределу эгокультурности в ее тогдашней, преимущественно биполярной форме.
Не столько социализм («коммунизм») раздражал Запад (хотя идеологически это было так и именно так), сколько незави​симость этих богатейших «пространств» от западных «правил игры». В уяснении самих основ происходящего, надо категорически, забыть о всяких «агентах влияния». И даже о коварстве Запада, каковой не «хороший», не «плохой», а попросту типологически экспансивный тип культуры. Зревшие перемены в социуме состоят в столь гигантских структурах, тектонических тенденциях и силах, что не только гении и дураки и пр., но и даже целые народы лишь исполняют роли, выдвигаемые циклопическими структурами и процессами. Никто не возражает против «роли личности в истории» (были и предательства, и «враги народа», ошибки, злые умыслы и т.д.), но только в неукоснительном первичном понимании материаль​ных структур, тенденций и обстоятельств, выдвигающих незави​симо от «личностей» роли, которые так или иначе «исполняются» личностями.
Совершенно незримый стихийный подъем сперва идет имплицитно и неадекватно, но в той или иной степени, а то и в «высшей степени», он сначала всегда соче​тается с преобладающими опусканием, варваризацией, деструкцией и пр. А вот насколько такой упадок оказывается все же «поступательным» (С. С. Аверинцев) или разрушение оказывается конструктивным - вопрос всегда апостериорный. В частности, если вся «постсоциалистиче​ская» метакультура рухнет, а за ней и все человечество, то в разряд «поступательных» нынешний упадок не зачислишь. Если отвлечься от глубинных структур и тенденций, то в государственно-политических формах КНР, СРВ, Куба, КНДР остаются последними явными узлами сопротивления «новому мировому порядку».
 Едва ли не основным сущностным моментом всего произошедшего является полное и по сей день отсутствие сколько-нибудь релевантного идейно-теоретического задела. И это едва ли не ключевой пункт всей ситуации. Идей-то, конечно, произносилось много, но абсолютно ничего соразмерного зреющему революционному вселенскому перелому, в том числе накатывавшемуся системному кризису социализма, не было. Не хозяйственно-политическая, а объективная исто​рия произошедшего, согласно самой природе бифуркационных, социально-исторически переломных процессов, в полном и адекватном виде вообще окажется по зубам только нашим потомкам. Примерно с конца 80-х гг. «процесс по​шел» в столь буквально неподъемной (для краткого анализа) хаотической форме и стремительном темпе, что всякие текущие исследования не выхватывают и крупицы из происходя​щего, а устаревают иной раз и за месяц. Так что здесь потребу​ется какой-то другой характер и даже сам стиль эскизного рассмотрения.
Западный идейный «плюрализм» при всех не​оспоримых исторических достоинствах не только оборотная сторона идеологополитической медали безоговорочного эконо​мического принуждения, но и сам является весьма жесткой идеологической формой безраздельной «диктатуры глупости», вплоть до «индивидуального террора» (Ю. Хабермас). При пол​нейшей видимой свободе политического выбора анонимному капиталу совершенно безразлично, о чем там спорят в надстройках, - только бы обеспечивалось его господство. И наоборот, отживавшая коммунистическая идеология тем не менее вполне допускала, просто в совершенно иной форме дис​курса, головоломные споры, но тоже только в своих преде​лах и формах.
Спектр реальных мироощущений людей всегда огромен и переменчив. Но в своем «чистом виде» трагизм от​чуждения состоит в чувстве рас​терянности, в ощущении бессмысленности жизни, проявляясь в тенденциях всех форм ухода от нее. В наших условиях это примерно то, что близко к известному вопросу В. Шукшина («что с нами происходит?»). Все диссидентские фигуры, даже «общенационального масштаба», оказались точно так же непло​дотворны. Их идеи близки к социальному нигилизму. При любых личных качествах - эти интенции фактически либо наивно-прожектерски, либо банально-либеральны, либо и вовсе только против власти. Предположим, что на​учно-техническая интеллигенция» близка «среде» адекватных перемен. Но требовать от физиков, химиков или инженеров социологических прорывов совершенно нелепо. Абстрактная гуманистическая критика обнажившихся у нас бесчеловечных (точнее зашедших в быстрый кризис) порядков А. Сахаровым, А. Солженицыным, И. Шафаревичем, А. Зиновьевым и многими други​ми диссидентами - это по личному поведению, конечно, подвиг. Но «социология» их ровным счетом нулевая, а чаще подражательно-фундаменталистская. Действительно смелое часто оказывалось все равно разрушительным.
Постмарксистское понимание давно «постмарксистской» же действительности тре​бует ревизии ортодоксальных взглядов не только на социализм, но и на весь социум, начиная с первобытности. При полнейшем отсутствии постмарксистского идейно-тео​ретического задела достаточно было политико-идеологической «спички», чтоб «процесс пошел», что видно по исторически беспрецедентному для мирного времени начальному обвалу в огромном регионе, а в итоге - в раскручивающемся кризисе все​го мира. Некоторые утверждают, что если М. Горбачев не знал природы происходящего (а теперь абсо​лютно ясно, что этого не знала даже вся «мировая социология), тем хуже для него, не надо было и затевать. Но в столь серьезных делах исторического масштаба редчайший человек обладает способностью знать, что именно он не знает. Крах можно было оттянуть, при совершенно неясной удаче смягчить, но он был неумолим.
Первым незамеченным звонком был принятый в июне 1983 г. закон о трудовых коллективах. В условиях роста динамизма про​изводства коллективизм все чаще выступал не только как консерватизм, но иногда и как доминанта в коллек​тивах наименее почтенной его части. Невозможность уволить наглеца или бездельника является посткапиталистическим завоеванием, но невозможность его на​казать (как это жестко делается в рыночной системе или дела​лось в адекватной фазе плановой системы) превращается уже отнюдь не в завоевание, а в один из самых резких дефектов «технологического феода». Мы все понимаем, в частности, что права человека выше прав нации, но редко хотим понять, что они в опреде​ленных отношениях также и выше прав коллектива; последний - форма, средство, условие и пр., т.е. что угодно, но только не субъект. Человек никогда не может «освободиться» от языка, родства, профессии, соседства, рынка, локального коллектива, но может исторически и в определенных отношениях освобождаться от господства снятием этих же форм как доминирую​щих и отживших.
 В этой обстановке вседозво​ленности долгожданный «новый поворот» (А. Макаревич) и обернулся провалом подчас и в раннее средневековье, а же​ланный «свежий ветер» (О. Газманов) вскорости так посвежел, что поднял с социального дна весь «мусор». Трудно найти хоть одно движение или на​чинание, в котором бы не нашлось чего-то рационального, так как в отжившей системе «все стороны жизни» в общем равно​весии были неизбежно так или иначе поражены, как по-своему в любой критической форме. Но почему-то не было ни одного движения или начинания, которое бы не обрело уродливые, па​тологические формы и разрушительные последствия.
Индивидуальная трудовая деятельность давно под​лежала некоторому расширению (в отдельных формах она была всегда), но без «самоконтроля» нормальной конкуренцией, вооб​ще ее механизмов, гибко меняющихся жестких внешних норм, общественного учета и контроля превратилась в сферу спекуля​ции. Закон о кооперативах начал разрушение основного произ​водства, поскольку львиная доля кооперативов образовывалась не «с нуля», как в Китае, а при предприятиях, т.е. на дармовом оборудовании, дешевых «закупочных» и вольных «продажных» ценах. Появление так называемых «олигархов» было обязано прежде всего финансовым спекуляциям в условиях неконтролируемой ин​фляции, многообразия валютных «ножниц», экспортно-импорт​ных льгот и т.д. Можно возразить, что санкционировавшие все это «законы» появлялись позже. Но они шли уже по следам реально происходившего.
Суть не в том, что есть деконструкция, а в том, что, наобо​рот, деконструкцией мы называем тот объективный само​разрушительный процесс, в который примерно в 1990 г. всту​пил социализм и (пока менее заметно, но уже глобально) весь мир.
В главе «Рыночное движение (мифология трагического деморыночного заблуждения народов)» отмечается, что в условиях рыночных реформ все политические силы опираются на ту же самую, что и была, социальную науку, лишь слегка модифицированную ортодоксальную, а в основном перевернувшуюся либеральную. Иными словами, эта наука нерелевантна изменившимся реалиям. Полный хозрасчет» пусть иносказательно, но идейно уже окончательно «объявил» экономическую «атомизацию» всего постатомизированного производства.

Научные понятия в идеале не терпят много​значности, свойственной обыденным словам. Один и тот же «рынок», например, в автаркическом споре - это одно («торговцы и менялы», нехорошие ростовщики и пр.), в «протестантском» - уже со​всем другое («невмешательство», «свобода передвижения» и пр.), в капиталистическом экзотерическом (от А. Смита) - третье, в посткапиталистическом эзотерическом (пролетарски-революционном) - четвертое (Маркс), в посткапи​талистическом неоэкзотерическом (плановом) - пятое. Все наличные дискурсы рано или поздно устаревают, поэтому удачный революционный, генерализующий дискурс выходит за рамки всех наличных, становится началом новой точки зрения, нового со​циального дискурса.

Многие способные люди, в линейной форме не находящие приложения своим силам, по​лагают, что рынок - это как раз для них. Но рынку, в строгом смысле, нужен только один доминирующий тип способностей и инициативы, а именно коммерческий, который в итоге, за редким исключением, под​чиняет себе все остальные, бесконечно многообразные, человече​ские способности и инициативы. Иными словами, «экономическая свобода» существует для немногих, «порабощающих» всех прочих. В индустриальном секторе объективно необходим не возврат к контролю рынком, а, наобо​рот, подъем к научному, аналитическому эксфункциональному контролю. В результате такого обоб​ществления технологий товарность и ры​нок получат большее развитие, но суть этого обобществления к са​мому рынку не имеет ни малейшего отношения. Ес​ли мысленно представить, что все без исключения страны стали строго рыночными, то сами мироотношения с рынком по сути ничего общего все равно иметь не будут, а будет идеальная «антирыночность», т.е. чистейшей воды неоколониализм в неко​ей особо «свободной» перспективе с ужасающими последствия​ми. Глобализация, прежде всего, как информатика, несет больше угроз. Во-первых, движение финансов становится мгновенным и все более неуправ​ляемым. Во-вторых, это глобализация СМИ, все более пронизываемых «двойными стандартами», «грязными технологиями». Организация демократического и всеобщего контроля над этими процессами станет одной из самых сложных и самых трудных для решения задач XXI в.
На Западе есть и реакционные, в том числе пока латентно, силы самой разной производственной и социально-политической природы. Но и бесчеловечное всегда провоз​глашается во внешне самых гуманистических формах. «Рынок» стал уже непонятийным символом весьма массовой ценностно-ориентационной псевдорационализации, т.е. социальной мифологемой. Без такой перемены в обыденной идеологии никакой солидный обществен​ный процесс, в том числе и саморазрушительный, просто невоз​можен. История не знает ни одного-единственного слу​чая относительно самостоятельного «строительства» рыночной (капиталистической) системы после хоть мало-мальски развитых уже линейных структур производства. И капитализм, пол​ностью сохраняя свою природу, во многом действительно изме​нился; и социализм имеет как глубоко отстающие, так и пре​восходящие компоненты; и он же экономически трудно идентифицируется. «Но надо видеть как раз всю полилогическую «много-параметричность» всей системы (как, конечно, и «мировой капи​талистической») и, что самое главное для научной мысли, учиты​вать возможность спасительной «невероятной», негэнтропийной траектории и соответственно требующей фундаментального познания, генерализующей «точки зрения» (с. 180). Имеющая рациональную ни​шу, рыночная интенция, превратившись в абсолютную, примитивизировала через свою разрушительную призму представления обо всем на свете: о морали и семье, о воспитании, здравоохране​нии и т.п.

Историче​ская мгновенность рождения бизнеса, бирж, банков, «новых русских», не​обыкновенная легкость коммерциализации директоратов и пр. являются неопровержимым свидетельством, что от технологического «планового торга» происходит безусловное падение к более простому типу связи, разрушающей более высокий тип, т.е. деградация. Полоса техногенного развития в виде волны индустриализ​ма, вытаскивающего людей из беспросвет​ной нужды и голода, в развитых регионах заходит в свой пре​дел. Это развитие происходило и происходит в виде стихийной и все более бессмысленной капиталистической гонки. Но дело состоит вовсе не в «патриархальном приостановлении» неумолимого научно-технического прогресса, а в преодолении стихии техногенности, ее снятии постановкой под более высокий контроль научно-гуманистического развития.
В главе «Глобальный и внешний материальный контекст деконструкции» указывается, что Запад выиграл не «холодную войну», а действительно длительное, позиционное «холодновоенное сраже​ние» с еще не покоренным всей «мировой капиталистической системой» регионом. Сама по себе неоколониальная экспансия капитализма в строгом содержании явление мирное, бескровное и честное порабощение. Но по со​крушительности, беспрецедентному обвальному характеру и содержанию обозначившихся перемен на самое на​чало войны очень похоже. «Дьявольский насос» зарабо​тал в новом, открывшемся, направлении на полную мощь. Когда обломки бывшего СССР уже явно покатились «на обочину мировой цивилизации», в полной мере и все игры Запада с «открытостью-закрытостью» мигом обнажили свою суть откровенной асимметризацией. Вполне возможно, что Россия в ближайшие 20-30 лет будет оставаться страной дешевого и высокоэкологич​ного топлива, что создает совершенно естест​венные причины его экспорта. Но это может быть реализовано, по меньшей мере, в двух прямо противоположных направлениях: трудной, затяжной «постиндустриализацией», включающей и сырьевой экспорт, и легкой, быстрой территориальной (сырье​вой) неоколониализацией, сопровождаемой деиндустриализацией.

При всей «договорной справедливости» ВТО фик​сирует реальную асимметрию системы в пользу развитых или, чуть шире, стран с крупномасштабным внешнеторговым потенциалом. Про​тиворечивость ситуации вокруг ВТО состоит в том, что в этом еще как бы самом слабом, но с большим числом участников инсти​туте в процессе отладки многосторонних связей со временем может развернуться борьба за смену влиятельного большинст​ва. В межсистемных границах действовал жесточайший взаимный протекционизм. В частности, СССР, в силу масштаба производства, в любой момент вполне мог бы завалить «ры​нок» и почти любых конкурентов отдельными товарами, иногда даже и вполне высокотехнологичными (например, алюминий, ядерное топливо, текстиль, даже некоторая продукция маши​ностроения и мн. др.), но по принципам «свободной торговли» ничего подобного категорически не дозволялось. Любые такие попытки квалифицировались как демпинг (хотя для действи​тельного рынка это совершенно нормальный ход) и тут же бло​кировались.
К «новому мировому порядку», даже «мирному», мир​ного пути не существует. Так что, как это ни кощунственно зву​чит, беда даже не в самом по себе «новом мировом порядке», а в том, что путь к нему самоубийственен для всего человечества. По заявлениям политиков, мир из биполярного становится многополярным, многополюсным, мно​гоядерным. По ряду признаков мир сейчас действительно дви​жется к некоей многополярной форме, но только не в смысле благого мироустроения, а в смысле простейшей формы «исполнения» современной эгокультурности. Пространственный, качественный и количе​ственный рост вооруженности стремительно обгоняет развитие ограничивающих и даже просто сдерживающих обществен​ных, институциональных, политических форм. Производительные силы человечества тысячекратно опережающими темпами стихийно предпо​читают развиваться в разрушительном направлении. «…С крахом «коммунизма», «империи зла», наоборот и вопреки декларировавшемуся умиротворению, весь мир превращается в рассадник зла» (с.239). Главная суть даже не в военно-политических оболочках, а в тенденции эгокультурной варваризации самих народов. С распадом СССР «первобытная» варваризация народов мира приводит к ситуации, когда возможно все: где тоньше, там и будет рваться, с растущими шансами разорвать в клочья всю «соци​альную материю». В условиях эгокультурного мира никаких институ​тов, ограничивающих масштаб военных конфликтов, «физиче​ски» еще не существует. Реально действуют только взаимоугро​зы, которые с концом биполярной доминанты тоже приобрели во многом лабильный, как бы не просчитываемый характер, все легче провоцирующий авантюры.

Трудно оценить последствия прихода к власти «людей» с органическим воровским габитусом, брутальностью, по К. Ясперсу, и прочим (действенным) менталитетом. Образно говоря, мы в состоянии оценить, например, степень гниения продуктов, уровни старе​ния сооружений (зданий, техники, коммуникаций, даже лю​дей), но пока не умеем достоверно и убедительно даже прики​нуть снижений качеств людских, последствия которых со всей очевидностью становятся все более опасными. Так что благословенный западный «конец истории» (Ф. Фукуяма) все более угрожает подлин​ным концом истории всего человечества.
В главе «Общие вопросы анализа деструкции» отмечается, что наука способна и даже имеет единственное моральное право только на объяснение и происходящего, неких структур бытия и тенденций перемен, т.е. на описание объективно развивающейся бифуркации. Все, что выходит за эти рамки, уже не наука, а в лучшем случае некое конструирование, политика. Объективный предмет всегда отгорожен от нас океаном субъективных, причем, с нашей точки зрения, уста​ревших, представлений, которые невозможно обойти. Соответ​ственно, чтобы добраться до объективной сути такого грандиоз​ного процесса, как деконструкция, приходится пробиваться через эти субъективные представления.
Расчет приоткрывает очень жестко асимметричную структуру неоколониального «мирового рынка», его активную потенцию. Цены «мирового рынка» суть ценовое проявление не рыночных, не межотраслевых, а межстрановых отношений. России надолго уготован статус сырьевого экспортера, но не по эконо​мическим, а скорей по геологическим причинам. А вот в каких общественных формах все это возможно, вопрос другой: нео​колониальная сырьевизация или «постиндустриализация» с дей​ствительным сохранением «статуса сырьевого экспортера». Раз​ница колоссальная: разгром всего «не сырьевого» или общий подъем, но это уже восходящее изменение отношений, обобще​ствление технологий.

Постмодернизм - это и есть адаптивная ре​акция нынешней отжившей науки на обвал социализма и происходящую варваризацию (включая вестернизацию) мира, и даже варваризация и самой этой науки. Высмеиваю​щие юродство, пародия, гротеск, причем высмеивающие сам принцип наличной власти, и даже - ее же победившим аген​том, суть постмодернистское разрушение «игрой на грани» всего привычного, безверие всем текстам, включая сами эти тексты безверия. Это выражение не просто разрушения, а не​померно более «богатого» всестороннего разложения до уже обессмысленных «частиц» текста, слова, дела. Выра​жение тенденции деконструкции самого вселенского бытия со спектром дальнейших «возможностей», не охватываемых ника​ким воображением. В этих условиях почва для харизматических «личностей» с самым неожиданным патолого-политическим раз​воротом уже существует. Сообразно развитию событий, да и чтоб остаться на политическом плаву, всем политическим силам пришлось отреа​гировать на несколько менее успешный, чем ранее ожидалось, ход благотворных рыночных реформ. Пока экономическая наука будет что-то объяснять и предлагать и, главное, ей будут внимать, т.е. пока она сохра​няет идеолого-научно-политическое доминирование, все будет продолжать валиться.
Автор выделяет следующие признаки стабилизации деконструкции, процесса дальнейше​го саморазложения общества: во внутренних процессах са​моразложения с островами как консерватизма, так и реформаторских «маяков» (это проявляется в относитель​ном «успокоении» законодательного процесса); и в политиче​ских формах (неизменность «генерального курса» становится безразличной, например, к успехам КПРФ на одних выборах и к их неуспеху на следующих), и во внешних, неоколонизацион​ных (проявляется в начальном образовании финансо​вой связности курсов ценных бумаг с ситуациями на фондовой бирже... в Гонконге).

«Революционные» интерпретаторы помогают прояснить, что единственный позитив произошедшего, вы​раженный торжеством деморыночного мифа, состоит только в разрушении некоторых компонентов отжившей системы (заодно и со всеми ее достоинствами) с горделивым обозначением «революции». Вместе с тем ортодоксы и прочие («недеморыночные») оппоненты тоже заблуждаются, когда от​рицают неизбежность, неотвратимость краха отжившей систе​мы. Признавая историческую неизбежность демо​рыночного обвала как неотвратимого вступления в неустойчи​вое равновесие, с научно-гуманистической точки зре​ния должны быть выявлены и позитивы произошедшего. Но они столь скромны, что их и сформулировать весьма затрудни​тельно. Действительно, в историческое одночасье произошло освобождение от отжившей идеологии «коммунизма», от неко​торых управленческих производственных структур и от высокой внешней «закрытости». Но освобождение практиче​ски во всем объеме не восходящее, не «преемственно-обнов​ляющее», а энтропийное, деструктивное. Произошедшая в деконструкции хаотизация, коммерческое и прочее опускание самого производства, практики, интересов сделали адекватную статистику невозможной. В условиях деконструкции все данные статистики становятся извращенными по своей сути. Так, величин ВВП может быть ровно столько, сколько концепций его вычисления и методов формирования первичных данных.
Обе основные позиции «либерализма» и «ортодоксии» пред​ставляют собой два варианта или две, хотя и прямо противоположные, субпарадигмы одной парадигмы экономизма с вполне определенными образами бу​дущего: торжества некоторого сносного рынка (капитализма) или некоторого смягченного плана («социализ​ма»), т.е. доминирования частной (с государственными элемен​тами) или доминирования общественной (с контролируемыми частными элементами) собственности на средства производст​ва. «…Как ни модернизируй «коммунизм» как восхо​дящий аттрактор (т.е., разумеется, не «проект»), он все равно логически выходит из знаний прошлого века в давно и ради​кально изменившемся мире» (с. 331).
Вся постсоюзная метакультура вступает в бифуркационную полосу декон​струкции с развивающимся полем траекторий от катастрофы до «неве​роятной», спаситель​ной, восходящей траектории (обобществление технологий), ак​тивирующей тяжелейший процесс восходящего перестроения и всего мироустройства. Соответственно, на реальной посткапиталистической почве либералы доминантно деструктивны (с радикаль​ным вариантом некоторого неофашизма), а ортодоксы консер​вативны (с радикальным вариантом некоторого нелепого «про​летарского повтора» или неосталинизма). В этой постпарадигмальной позиции образ будущего принципиально отсутствует - теоретически, а не в политических «манифестах».

В случае избежания катастрофы и реализации восходя​щей, революционной траектории будущий более высокий по​рядок самообразуется, а не конструируется. Как в свое время из «Капитала» следовал единственный «вывод» - «обобществление средств производства», так и в данном случае следует единственный «вывод» - «обобществление технологий». Можно лишь добавить, что это бу​дет интернациональная «постиндустриализация», но не капиталистическая и не плано​вая, а постплановая, т.е. не с ликвидированным, а уже со сня​тым (неведомой, более высокой доминирующей формой произ​водства) «планом», но и с несколько более развитым рынком в его рациональных внутренних и внешних нишах.
Основное содержание или общая топология деконструкции - это опускание (распад, дезинте​грация, разложение и т.д.) и хаотизация конкретно-исторической метакультуры (социали​стической, советской), как сложнейшей, но вполне определенной агломерации производства, с определенным составом производ​ства, в постоянном материальном и глобальном контексте тенденций передела мира и эгокультурной варваризации народов. В этом процессе все увязано от глобального до семейного, но так же связно и разваливается. Метафорой основной «формулы» деконструкции на нашей ниве является партикуляризация, или эгоизация, в самом теле метакультуры от республик, местно​стей, профессий, учреждений, коллективов до семей и индиви​дов.
В главе «Некоторые узловые процессы, «итоги» и тенденции» отмечается, что основным содержанием реформа​торских намерений и действий утвердилась именно капитали​зация, выход на первые роли частного интереса. Но если сотни лет назад в Европе это был суровый, даже кровавый («первоначальное накопление»), но прогрессивный естественно-исто​рический процесс, то теперь он раскручивался как противоестествен​ный («противоестественно-исторический»), за пределами «чест​ного» малого бизнеса, как процесс патологический, нерелевант​ный всей метакультуре, а потому как в «благих», «для народа» дей​ствиях властей постоянно камуфлирующий обман.

Букваль​но мазохистское разоблачение всего и вся «советского», «социали​стического» было беспрецедентным. А обеспечивало всю эту вседозволенность славное племя мастеров публично​го слова – газетные и радиотелевизионные журналисты. Старые, догматические идеологические институты силу быстро утратили, но вместе с ними исчезли и всякие нравственно-профессиональ​ные ограничения. Сохранив свою функцию «производства новостей», журна​листы, как и весь народ, стали самостоятельно социально «мыслящими» по любым вопросам. Но только в отличие от «народа» они располагают полосами, микрофоном, телеэкраном. Журналисты теперь сами доподлинно знают, что происхо​дит в социально-политических «материях», кто «плохой», кто «хороший». Знают они, естественно, и чего хотят их новые хозяева. Освобожденная от «удерживающих институтов» и разбуженная ра​нее подавленными (П. Сорокин) низменными качествами людскими, публика выдвинула далеко не лучших своих представителей. Складывается ситуация, что если кто-то не мелькает на ТВ, то он не имеет социального существования, что ужасно для интеллиген​ции, производителей текстов и слов. Пере​вернувшийся научно-публицистический «клир» и по сей день выполняет интеллектуально ведущую функцию в деконструкции. Вместе с тем «главным героем» обвала был сам заблудший на​род, его действительное большинство.
Накануне кризиса продовольственный рынок был уже предельно разбалансирован. Не номинальные, а фактические «цены» уже объективно взлетели известным «денежным наве​сом» в виде пустых прилавков и очередей. Поэтому совершенно напрасно упрекают Е. Гайдара в отпуске цен, тем более связывая это с «началом реформ». «Реформа» объективно началась ростом «потребительского недовольства», а затем антисоциалистических настроений за​блудших народов, а соци​ально-политически уже была обозначена, еще неявно, до​перестроечным законом о трудовых коллективах. Благодаря незримой «забойной силе» становившихся «само​стоятельными» «трудовых коллективов» шел разрыв адресных связей, как следствие - снижение производства. Поэтому официальная либерали​зация цен была уже абсолютно вынужденным, полностью пре​допределенным шагом властей. Все уже шло само собой. «Ре​формой» все это можно называть лишь с боль​шим преувеличением. В ходе «реформ» превалировало решение именно политической задачи, ибо фискальная функция приватизации была смехотворно ничтожной. Трудно говорить и об «эффективных собственниках»: «хвататели могут быть исключительно эффективными, но только в самом процессе хватания» (с. 355).

Если деньги обесценивались стихийно, но отпуск цен был хоть и вынужденным, но регулятивным актом властей, то прива​тизация уже катилась без властей. Одновременно шел ма​лозаметный, но едва ли не основной процесс самозахвата («тру​довыми коллективами», администрацией) предприятий, а то и их структурных подразделений. А это и было не что иное, как монополизация, ибо в условиях линейной систе​мы никаких монополий не было. Вместе с тем никакой действительно солидной альтернативы тогдашней приватизации уже не существовало, разве что без ваучеризации. По мнению многих юристов, ваучер​ная приватизация никаким законом не предусматривалась, а потому сделки с ваучерами юридически недействительны. Однако «незаконность» в крутые времена - дело вообще малосущественное. «Законность-незаконность» законно может устанав​ливаться только судом. Но если суды с более просты​ми вопросами «производят дела» иной раз несколько лет, то делать ставку на юриспруденцию относительно прива​тизации довольно наивно. В то время как на Западе подобные процессы суть адаптивные эволюции хозяйственных форм в пределах системы (и акцио​нерные буффонады участия трудящихся), то в наших условиях все это своего рода вопросы анализа техники и оформления уже идущего разграбления. С неких еще горбачевских времен это уже бы​ли не «реформы», а в основном вынужденное «оформление» обвала в деконст​рукцию.

«Модель мира» (А. Тойнби) самопревратилась в модель «антими​ра». Сколько-нибудь влиятельный поликультурный «образец» на планете исчез, что и проявилось в «кризисе интернационализма» (Р. Дебре), т.е. в «скачке» эгоизации и в пока латентной варваризации народов мира. Главным деятельным героем в «большой истории» являются сами заблуд​шие народы, массовые «акторы», «ответившие» сейчас на Вызов эпохи покорным обвалом - «добровольной» игрой по правилам эгокультурного, неоколониального мира, но опять же на совершенно другой почве.
Как бы ни велика была роль личностей, властей, интеллиген​ции, действительно возрастающая именно в переломных процессах, но любая политика (деятель​ность властей) нигде и никогда не способна выйти за пределы хотя бы молчаливого, но именно согласия большинства масс (хотя за ними скрыты структуры, отношения, материальные тенденции, обуславливающие их «по​ведение»). Столь же верно и обратное утверждение: каковы умонастроения масс, даже пассивные, только примерно таковыми и могут быть политика, элиты и пр., с не таким уж и большим, как иногда кажется, пространством маневра (особенно в прогрессивную сторону).
Распад СССР сплошь и рядом характеризуют предательством, сговором, антиконституционным актом и пр. Но он или нечто вроде него было полностью предопределено уже «гласностью». В деконструкции про​изошел не всегда трудный творческий социальный поиск и подъем, а относительно быстрая и интеллектуально легкая «на​родная интериоризация» внешних, т.е. згокультурных, запад​ных, неоколониальных правил «общения». На постсоюзном пространстве «филологические войны» ведут к массе будущих проблем, а первенство в них по сути бессловесных эмоций легко толкает к патологическим политизациям даже простых конфликтных си​туаций. «Не развал «империи», а мигом одобренное «мировым сообществом» приглашение в неоколониальную систему. Не сложение культур, а их взаимо​вычитания, грызня за место под солнцем в неоколониальной иерархии» (с. 384).

После распада СССР доля машиностроения и легкой промышленности в валовой продукции промышленности за два года снизилась с 39 до 25%, иллюстрируя явную тенденцию сырьевого профиля. Причем сырьевизация с явной экспортной ориентацией уже ставит страну на грань катастрофы. Все это говорит о бессилии государства перед компрадорскими экспортно-сырьевыми энтузиастами. Идет сокрушительная интеллектуальная выкачка «умов» и идеи при интеллектуальной деградации самого производства. Огромны утечка капитала и уро​дующая всю денежно-финансовую систему долларизация. Последняя не только подрывает национальные валюты, финансирует дефицит бюджета США, образу​ет нелегальные сферы обращения, в условиях продолжающейся инфляции, служит базой спекулятивных сфер, но и просто является колоссальным объективным «искажателем» любых сравне​ний.

В целом налицо все признаки формирования «нового желез​ного занавеса» по всем геополитическим, размерным, «мирорыночным» и пр. параметрам. Но это уже бу​дет «занавес» нового типа (в смысле вполне старого, неоколони​ального), не меж двух относительно симметрично противостоящих лагерей, а между одним окрепшим лагерем и эксплуатируемой дифференцируемой ре​зервацией. Убедительным аргументом в пользу энергичной поддержки Западом «геополитического плюрализма» явля​ется, например, обещание помощи бывшим советским респуб​ликам с обязательным избавлением от российского присутствия. Пока имеет место не просто «тихая» неоколони​зация, но уверенная тенденция движения к неразделенной океа​ническими границами балканизации или гигантской ливанизации всего «евразийского» и околоевразийского пространства. Распад связных производств если даже не ведет к их деграда​ции, то «автоматически» углубляется и закрепляется их, как пра​вило, судорожно-уродливой переспециализацией. Эта порази​тельная уродливость распада ярко видна на примере ВПК. Стандартного (западоподобного) правового пути для реинтеграции радикально отличных от европейских стран бывших союзных республик в обозримом времени практически уже нет. «Да и Европейский союз никому «союзничать» вне им разрешенных норм, тем более рядышком, не позволит» (с. 400).
В наследство от линейной системы нам досталась наука заметно «перенаселенная», высокомилитаризованная (во многом ориентированная на оборонные нужды), еще более «заорганизованная», «парадоксально-репродуктивная», в высшей степени пораженная собственным дефектом и взаи​монепробиваемыми дисциплинарными и отраслевыми стенами доминирующего «технологического феода», с новационно не​восприимчивым производством. К этому добавляются новые проблемы развития специализации мировой, все более дорого​стоящей, в том числе фундаментальной, науки, как следствие - особо высокая ответственность в выборе приоритетов, а равно тонких игр научных связей с сохранением, когда необходимо, ком​мерческой и технологической, военной и государственной тай​ны.
Тем не менее, научный потенциал России до сих пор занимает место номер два. По чис​лу ученых СССР лидировал. Однако за десять лет «обновлений» количество ученых сократилось с 3,4 млн. человек до 1,3 млн., т.е. из науки «выбыло» не менее 2,5 млн. человек. А с учетом прямого и многомерно косвенного (через семью, воспитание, «улицу», образование, СМИ) влия​ния науки на всю культуру, количество ученых не такой и дурной («формальный») показатель. Если на​учная отдача, к примеру, слишком многочисленного персо​нала в науке не очень велика, то его незримое куль​турное влияние неоценимо. Вместе с тем чем быстрей наука в реальном состоянии «комы» по всем ключевым параметрам приближается к «смерти научного организма», тем быстрей растет количество академий и акаде​миков: за годы реформ в России появилось более 30 новых акаде​мий. Само по себе появление новых академий - не более чем дискредитация классического академического престижа и самой институции. Не то что академии, но и научные школы с наскока не создаются. Хотя существуют идеи создания интегрированных научно-образователь​ных центров, реанимации наукоградов, однако восстановле​ние, а тем более создание научных школ в сравнении с их по​терями имеют совершенно разные временные модули.

Подводя итог ужасающего состояния в научной сфере, автор приходит к следующим выводам. Во-первых, Рос​сия, почти наверняка утратила шансы быть великой державой на мировой арене. И, во-вторых, все это (именно на наших нивах) и обу​словлено как раз «переходом к рынку». Для восстановления науки нуж​ны не только «колоссальные финансовые средства», но и новый «дух науки», настрой всего общества, только никак не коммерческий. В целом возрождение науки в России возможно в виде рево​люционного преобразования всех общественных отношений.
И без того тяжело принимавшиеся предприятиями новшества теперь рыночно переориентируются на сиюминутный режим. В вынуждающей гонке, часто на выживание, не до серь​езных перестроений; на них способны только единичные пред​приятия, попавшие в какие-то чудесно благоприятные обстоя​тельства. Отжившие отношения по поводу технологий (процессов производства) опускаются в бо​лее простые отношения по поводу средств производства, что подчас уничтожает сами технологии. Технологии, будучи принципи​ально не экономическими явлениями (не вещи, а процессы дея​тельности работников разных качеств и позиций), еще не изме​ряются, способов оценок высоты технологий, вообще техноло​гических состояний производства пока нет.

Предполагавшееся с конверсией перемещение гигантских технологических наработок из ВПК в «гражданку» в условиях беспомощности административных форм пре​вращается в иллюзию. По общему признанию конверсия провалилась. Некоторые оборонные предприятия сами еще как-то конверсироваться могут (с ракет на мопеды). Но куда более важная и главная задача организованного распро​странения (на Западе чаще именуемого трансфером) технологий вообще не решается. В области оборонной продукции (общепринято относящейся к потенциально мощной экспортной нише) отсутствие заделов во всей сложнейшей пи​рамиде фундаментальных исследований ведет к тому, что экспорт вскоре сократится и высокотехнологичные ви​ды оборонной техники придется импортировать. Ведь даже ед​ва наметившиеся известные успехи в продажах некоторых само​летов, танков, БМП, подводных лодок, ракетных комплексов ПВО и др. основаны на заделах примерно, конечно, десятилетней давности, а в фундаментальных основах и того далее.
В общем ускоренная технологическая примитивизация (при существенном сохранении групповой основы собст​венности на технологии в ее изуродованной, наиболее грубой репродуктивно-заводской форме) вполне напоминает «заводс​кую охлократию». Основными участниками саморазложения производ​ства являются не банки, «олигархи», «номенклатура», директо​ра, а, прежде всего, ставшие самос​тоятельными «трудовые коллективы», их целые отраслевые сектора. Все это сопровождается еще профессиональным разложением многих производств (падение дисциплины, уход лучших работ​ников, снижение содержания работы) и ростом безработицы, паразитизма, нищенства. Это деление субъектов на бедных и богатых явля​ется политической основой для возможных социальных послед​ствий, но все же мало похоже на картину классического капита​лизма, где расслоение по уровню жизни коррелируется с объективными производственными позициями.
Почти безгра​ничные возможности обрела на предприятиях псевдокапитализированная администрация, а также территориальная, на ко​торую нередко управы вообще нет. Все это происходит, однако, в условиях типологически сохраняющейся технологической, но все более уродуемой структуры и состава основного производства. Если при нэпе шла борьба специфической (общинной), консервативной (рыночной) и прогрессивной (плановой) структур, то в условиях деконструкции до настоящего времени идет борьба консервативной (плановой) и нескольких регрессивных структур. Линейная система атиновационна, но репродуктивно эффективна, дает определенные социальные гарантии, защищает от безработицы и пр. В нынешней ситуации происходит утрачивание социальных гарантий, рост безработицы, но без намеков на нововосприимчивость производства.
Начавшееся «разгосударствлением» положение в экономическом срезе производства являет его сплошную анархизацию. Все адресно связанные функции переходят в режим безадресной купли-продажи. Стремительно, но временно выигрывают только какие-то простейшие, «социально-витальные» и одновременно относительно автономные компоненты, все остальное деградирует. Затем идет некоторое восстановление системы, но уже в уродливой форме только поддержания этих простейших функций на низком уровне. На рубеже 2005 г. ожидается массовое выбытие основных фондов российской экономики. Ситуация в геологоразведке давно критическая, т.е. в недалеком будущем спад добычи сырья уже запрограммирован. С развалом СССР транс​портная система оказалась практически изолированной от ми​ровой транспортной системы; огромна степень износа фондов; и таковое состояние системы обусловливает потерю конкурентоспособности российского экспорта. Численность рабочих и служащих в станкостроительной и инструментальной промышленности в 1995 г. сократилась по сравнению с 1991 г. на 45,7%. «О каких «реформах» вообще можно заикаться в столь глубинном и патоло​гическом общественно-историческом процессе деконструкции» (с. 444). Потеряны мобилизационные мощности. Разрушены ранее сложившиеся прогрессивные технологические комплексы, вплоть до утраты крупнейшими научно-производственными комплексами своей производственной базы. Уже имеют место отказы от выполне​ния оборонных заказов, поскольку их финансирование мизерно; идет скупка пакетов акций иностранными физическими и юридическими лицами. Когда армия и флот испытывают ограничения, к примеру, в топливе, то это значит, что за всеми финансовыми оболочками это топ​ливо интенсивней течет к другим армиям и флотам. На этом фоне целостнообразующая функция «естественных монополий» становится почти бесконтрольной. Если в условиях развитой экономики осно​вой роста становятся небольшие приросты объемов операций в огромном числе мелких фирм, то российская экономика, напротив, состоит в основном из крупных и крупней​ших предприятий. Как «монополизм» - это сила, но и беда именно для рыночной экономики, точно так и диверсификация отнюдь не социально благое дело, а один из способов выживания фирм в той же рыночной экономике.
Фермерство как быстрая надежда реформаторов во всем комплексе реальных условий провалилось. И не из-за отсутствия свидетельств о частной собственности на землю и торговли ею, а из-за его чрезвычайной капиталоемкости. Дикое разм​ножение посреднических и торговых форм, большое количест​во каналов реализации зерна, «диверсификация сбыта» - все это за пределами рационального посредничества бо​лее напоминает не «формирование рынка», а совершенно хаотическое нагромождение паразитических, а то и криминальных форм на разваливающемся производстве. С «постперестройкой» именно город (промышленность и пр.) устремился в деструкцию, и именно город - недофинансированием, «не​дотациями», непоставками, неоплатами и задержками оплат, растущим диспаритетом цен, им​портом с климатически более благоприятного Запада, идеологией и пр. - поставил село в невыносимое положение.
Все урод​ливые формы в деконструкции складываются как результат не композиции, а своего рода борьбы, объективного хаотического смешения законов, лишь в частности и рыночных, но и сохра​няющихся статусных и вылезших дорыночных. Тот же рэкет тоже вполне взаимная сделка, обмен, так ска​зать, жизни на кошелек. Но едва ли кто рискнет назвать ее ры​ночной. Регионализация (тем бо​лее с сепаратистскими тенденциями) есть «буржуазно или рыночно спровоцированная» и не «буржуазная», и не «революция», а скорее «квазифеодальная (местническая) контрреволюция». От доминанты отраслей - на​зад к исторически «череспериодной» доминанте территорий. Разгром представительных органов власти (Советов), муниципализация и ослабление федеральной линии территориальной администрации привели к тому, что в низах имеет место полная неразбериха вплоть до криминального произвола. Теперь верти​каль власти, по сути, исчезла, но поскольку это в территориальных от​ношениях в конечном счете все равно невозможно, то образо​валось неопределенное, неустойчивое состояние.
Договорные отношения с национальными образованиями в реальных условиях деконструкции являются способом смягче​ния националистических и сепаратистских тенденций, а также формой реализации культурной автономии в ситуации иск​лючительно сложного, мозаичного «нацразмещения». В этнически высокогомогенных областях картина совершенно другая: здесь уже основным фактором выступает производственная, как следствие «донорски-реципиентная» неоднород​ность, каковой в типологически западных федерациях просто нет. В наших же условиях высочайшей территориальной производственной (отрасле​вой, технологической, климатической и пр.) неоднородности договорный федерализм - лишь сви​детельство крайней слабости государства и твердый гарант ускоренного роста разрывов, дифференциаций, асим​метрий, новых границ и тенденций отрывов. Продолжающееся подписание договоров о «разграничении полномочий», «предметов ведения» или разграничении собствен​ности (федеральной, субъектов Федерации, муниципальной), к тому же не опирающееся на «федеральные законы», лишь фиксирует уже захваченное право сильных. Без относительно жесткой ад​министративно-территориальной иерархии разновысокая сис​тема не может быть равновесной. Наиболее влиятельные основы сепаратизма в высшей степени инерционны, а потому и кажутся незаметными. Имеет место сплошная, по всем «вертикалям» и «горизонталям», взаимопротивоборствующая эгоизация интересов от «независимых» государств, отраслей, территорий.
Огромное количество не только студентов, но и выпускников престижных вузов, чуть ли не целыми группами, идут в коммерцию, в лавки, челноки и пр. С точки зрения деквалификации процесс просто страшный. «Коммерциализация образования, не говоря о совершенно неот​вратимом при этом появлении «образовательной коррупции», явно и откровенно все образование снижает, прагматизирует, умельчает» (с. 437). Если сейчас имеют место в относительном смысле безусловно «отрицательные вложения» в социальную сферу, то соответственно и «отдача» с таким же знаком «запрограммирована» нынешним процессом (как следствие и «курсом») тоже не на завтра. Иными словами, учителю не платим сегодня, а «нашествие» неучей начнется лет через 10-20. Экономистам хорошо известно явление «инвестиционного климата» - явление трудновычисляемое, но существенное. А бывает еще общественный «климат» совершенно иного свойства, «климат» нравственный, точнее - безнравственный. Снижение или утрата смысла бытия оборачивается на пороге ХХ1 в. ростом нетрадиционной религиозности (астрология, магия, мистика, уфология и т.п.). В целом в первых результатах рыночных «реформ» имеют место обнищание, растерянность, демо​рализация, деработизация, депопуляция, маргинализация, озлоб​ление, люмпенизация - и точно такой же маргинальный, но пи​рующий деморыночный бомонд.
Даже вполне обозначившийся подъем производства в его одномерном эко​номическом смысле продолжает скрывать за собой деградирующую структуру и продолжение падения всего прочего. Речь может идти о действительно какой-то временной стабилизации самого процесса деконструкции. Обвальная преступность - совершенно очевидный результат деинституционализации, т.е. деградации или полного исчезно​вения множества, в том числе и действительно исчерпавших себя, институтов, механизмов, организаций, выступавших, однако, сдержками деструктивного поведения. С юридической деинституционализацией вся гигантская правоохранительная система (милиция, прокуратура, суды и пр.) оказалась уже не готова к этому валу преступности. Естественным дополнением к преступности является неизбежный рост правоохранительных органов и трудно поддающийся оценке рост негосударственных охранных организаций и даже соответствующих служб и производств систем и разработки методов обеспечения безопасности. «Страна становится без войны воюющей, со всеми демографическими, нравственными, профессиональными и пр. последствиями» (с. 455). Реалии западноподобного судопроизводства по своему значению и влиянию кажутся просто смешными на фоне роста изощренной преступности. Западноподобное право работоспособно в западных условиях жизни, на кои у нас нет и намека.
54% россиян вообще не верят в то, что в суде можно допиться справедливости. Если бюрократизм связывать с крючкотворством, волокитой, бездушностью, то бо​лее бюрократической конструкции, чем западноподобная судеб​ная система, и выдумать нельзя. К тому же формальное право в административных коллизиях, т.е. во всяких организованных структурах, имеет весьма ограниченные возможности. Как и в борьбе с организованной преступностью, когда главари могут не совершать ни одного формально-предосудительного деяния, тем не менее, совершая их по цепям неулови​мых намеков руками наемных головорезов. И в «свободе слова» между подлинной смелостью такового слова и беспреде​лом безответственности, цинизма, изощрений также никаких формальных (юридически ясно фиксируемых) границ в прин​ципе не существует. Совесть или ее отсутствие (как не индиви​дуальное, а общественное явление) формально не юридицируемы, а совсем иначе институционализируемы.
«В общем, самой мощной субъектной силой деконструкции,
даже в поведенчески-пассивной форме, является развернувшийся в нерелевантный деморыночный миф совокупный ра​ботник, заблудший народ, выступающий в великом многообра​зии лиц, групп, слоев» (с. 473). А менять в «рыночном направлении» такую структуру, как вторая былая индустрия мира, сперва разложив ее «до основания» - на это может потребоваться лет сто. Само только прикосновение либеральной экономической мысли к объяснению происходящего более напоминает приложение химии, например, к искусству, причем в фазе деградации самого «искусства». Произошла не трудная, восходящая перекультурация всего околороссийского паттерна, а его декультурация. По очень грубой аналогии деконструкцию можно уподобить процессам в России после августа 1914 г., но только как «само​войну», «саморазложение» и «самораспад». В общем это синергетически вполне классическое движение к «паранекротическому» состоянию, т.е. к катастрофе.
В главе «Дальнейшие вероятия-невероятия развития бифуркации» подчеркивается, что сейчас наиболее веро​ятен некоторый не катастрофический и еще не революционный, а гниюще-шатающийся вариант развития. Это, с одной сторо​ны, плановые восстановления в самых горящих срезах хозяйст​вования с последующими обратными рыночными реакциями, опять вызывающими плановые, это накалы политических стра​стей с каждыми «демократическими» выборами и новые спады с очередными внешними и внутренними «кризисами»; с другой стороны, спорадически обостряюще-смягчающиеся внешние отношения. Пока в значительной части масс трудящихся не самоутвердятся радикально новые идеологические вокабулы, целей постпланового (постиндустриального) производства, действует разрушительный деморыночный (деструктивный) миф. Если у нас действительно забрезжат позитивные революционные перемены, о это будет сразу видно по всплеску и раздвоению реакции Запада: оглушительные крики и тенденции собственных перестроений.
В условиях рухнувших институтов общество еще держится остатками автономной морали. Это и есть непостижимое консервативное сопротивление саморазрушению деструкции. Преступность растет, но не все становятся правонарушителями; престиж образования падает, но молодежь идет учиться; учителям и врачам не хватает на жизнь, но продолжают учить и лечить; производство деградирует, но есть и обновляющиеся предприятия; продолжается территориальный распад, но есть регионы, которые ориентируются на центр. С той примитивно-утопической поры, когда либералы полагали, что государство надо «убрать с дороги» из «всех сфер обще​ственной жизни», рынок все сам наладит, построив нужные институты, ситуация изменилась. Сейчас о необходимости повышения роли государства говорят уже не только коммунисты, резко оппозиционные и «умеренные», но и либералы. Государство - это институт (структура, аппарат,) обеспечения «общих дел»; и субъект (деятельный агент), предметно, хозяйственно и страте​гически возвышающийся над всеми текущими, частными, отдельными интересами. Соответственно и все бурные нынешние «государственнические» устремления в политической и научной мысли имеют под собой исключительно запутанный клубок тенденций, обуслов​ленных тем, что в деконструкции объективно происходит деструкция самого государства.
Гуманизация (или, в противоположной крайности, крах) всего социума объективно фокусируется в зре​ющем эндогенном прорыве (или, в противоположной крайнос​ти, провале), т.е. в обобществлении технологий. И хотя этот, по​ка «невероятный» (в смысле Э. Шредингера), революционный процесс интеллектуально обязан вобрать в себя понимание всех многообразий гетерархии структур и процессов переломного социума, но в «чисто» эндогенном содержании обобществление технологий об​ладает относительно высокой «логической автономией». Собственность на технологии, иерархический «техно​логический феод», антиновационны, репродуктивны, вполне адекватны индустриализму «угля и стали»; «постиндустриализму», НТР, личностному, творческому началу в производстве они стоят поперек. Однако в условиях в основном раз​рушительного или «отрицательно-освободительного» деморыночного процесса и мифа эта же собственность образует и основу консервативного сопротивления.

Обобществление технологий как «акультурный», эндогенно универсальный процесс («постиндустриализация») пробивается везде и всюду, в том числе и в капитали​стических системах и формах (прежде всего, как диффузии технологий, консалтинг, аудит, межотраслевые агрегации и пр.), и в экзогенных структурах (особенно как «обмен» технологиями в метрополиях или в «вертикальной» форме «горизонтальных» обобществлений, как ТНК), и в глобальных процессах (актуализа​ции науки, информационного, познания, экологического и пр.), с ярким отдельным примером, хотя и западно идеологизированно​го, МАГАТЭ, т.е. весьма жесткого всемирного контроля над тех​нологиями, отнюдь не отменяющего самого прогресса атомной энергетики.

Гуманизация, в узком эндогенном со​держании, состоит в зреющих «очеловеченных» преобразованиях «всех сторон общественной жизни» уже не «отрицательно» (либерально), а позитивно отвергающих вполне определенное отчуждение, преодолевающих вполне определен​ную необщественную, группоиерархически ограниченную (тем самым не «общечеловеческую», а обезличивающую, преходящую, историческую) собственность на технологии, сковывающую все стороны бытия. Более емкими метафо​рами обозначения обобществления технологий являются информатизация, или «онаучивание», производства. Обобществление технологий - это активизация информационного аспекта бытия (общения), компьютеризация. Эти процессы имеют место тогда, когда по «горизонталям» происходит действительная демократизация самого производства, освобождающая творческий и добросовестный труд, но без снисходительности к паразитизму, разгильдяйству, невежеству и т.п. А уж демократизировать управленческие «вертикали», после того как самими трудящимися начата демократизация «снизу», - это дело техники. В узком смысле обобществление технологий – это эксфункциональные диспозитивные движения, взаимодействия.
Процессы обобществления технологий в науке в большой степени запутаны, в рефлексии извращены. В то время как именно «онаучивание» производства составляет своего рода стержень обобществления технологий. Вполне позитивная эволюция науки на Западе (и отношения к ней властей), хотя и в капиталистических фор​мах, подчас чуть ли не копирует фазы и шаги развития науки в СССР вплоть до: «научных консультаций» (начатых ГОЭЛРО); «национальных научных программ», нарушающих священные антитрестовские принципы венчурных предприя​тий; мгновенной реакции на запуск спутника созданием науч​но-консультативного аппарата при верховной власти; «закона о кооперации» (разрешающего сотрудничество фирм в сфере ис​следований и разработок).
Организаци​онным началом науки будущего станут именно нравственные (тем самым общественные) императивы и соответствующие ин​ституты. Честно работать на научной ниве даже ценней результа​тов, каковые по самой природе познания спонтанны, непред​сказуемы, подчас отрицательны, а иногда современниками и вовсе адекватно не оцениваемы. Наука в строгом смысле нигде и никогда, как дитя, самокормящейся быть не может, отсюда и элементы паразитизма в науке столь же из​вечны и неустранимы. А вот независимость познания, свобода научной мысли - дело совершенно другое, которое должно абсолютно зависеть от нравственности поиска и от дисциплины мысли.
Таким образом, обобществление технологий в науке состоит, во-первых, в деабсолютизации статусных структур (до сей поры окаме​нелых; пожизненные награждения благами за выдающиеся еди​ничные достижения, повторю, совсем не тождественны практи​чески пожизненным должностям). Во-вторых, обобществление технологий заключается не в абстрактной «независимости», а прежде всего в «безграничной» свободе хозяйственного анализа. И, в-третьих, обоб​ществление технологий в науке должно состоять в «понимании социальных форм» бытия в любых отраслях производства. Но прежде революционные перемены должны произойти в самом социальном познании, которое в настоящее время деструктивно перевернулось и партикулярно хаотизировалось.
 Экологи​ческая проблематика (в общих срезах или локально, региональ​но) тоже оказывается одним из самых простых (броских), но и
весьма неадекватным проявлением того же обобществления
технологий, в данном случае в требовании общественного
(эксфункционального, вневедомственного) контроля над ними
по самому элементарному, проще всего и непосредственно ощущаемому каждым человеком признаку бытия.

Действительные стихийные ростки обобществления техно​логий в «чистом» виде ни малей​шего касательства ни к «рынку», ни к «плану» не имеют, хотя и не отбрасывают их. Проявляется все это сейчас в не​зримых и сумбурных тенденциях взаимного контроля про​изводства (и «потребления», зарплат, условий труда и бытия), преодоления межколлективных, межве​домственных, межотраслевых, а в ито​ге и межуровневых (вертикальных) стен и барьеров разобщенности и замкнутости, их группоиерархических эгоизмов. Все это есть уже не стихийное подчинение производства и людей техноло​гиям, а, наоборот, изучение и подчинение их человеку, хотя деморыночный миф слеп к этим еще старо-новым явлениям.
К примеру, в Ивановской об​ласти, оказавшись в «вульгарной» зависимости от «иностранных» поставщиков хлопка, некоторые ткачи и смежники не пошли стандартным путем «дай» (в отличие, скажем, от газовиков, транспортников, энергетиков, шахтеров и др., они никакой возможностью «давить» не располагают), а вместе обновили всю цепь, т.е. обобществили технологии от селекционной рабо​ты ученых-льноводов, через поля, пряжу и т.д. вплоть до рабо​ты художников по тканям. Это и есть старо-новая форма обобществления технологий, изучающая и устраняющая дефекты производства по всей цепи, без всяких ведомствен​ных границ.
В главе «Штрихи к социально-политической картине» отмечается, что единственной альтернативой гибели человечества в современную эпоху может быть лишь преодоление эгокультурности с появлением глобального левиа​фана, со скромными функциями жесткого контроля за со​блюдением «мирных правил игры», не исключающих все прочие асимметрии. Тогда и появит​ся простейшее «мировое сообщество», коего сейчас не существу​ет. И не будет существовать, пока есть «независимые», суверен​но вооруженные государства или блоки. Соответственно и основными «субъектами» революционного преобразования являются целые народы.

Только мас​штабный и влиятельный, пусть исторически идеализируе​мый, но реальный, интеркультурный пример может ненасильственно начать вытаскивать ситуацию из пока продолжающегося дви​жения к всеобщей катастрофе. Равным образом только гумани​стический революционный процесс, как всегда новообразую​щий, привлекательный энергией поиска новых форм, способен осветить разум, зажечь доброй надеждой и тем самым создать уже реальную «почву» для всемирной гуманизации. Историческая ситуация в этом отношении такова, что без нового «социального объекта-субъекта (обновляемой метакультуры)» новая (спасительная, гу​манистическая) вера невозможна. В этой связи широкое среднее образование советского типа уже является «материально-человеческим» элементом «транспрофессиональности» реалий «трудящихся нового типа».

В современной России трудящиеся не имеют надежных и опыт​ных органов и организаций, которые могли бы представлять ин​тересы работников. В частности, профсоюзы не ока​зали ни малейшего сопротивления грабительству и абсурдам приватизации в ее преимущественно иррациональных формах. Они или еще продолжают, слабея, тянуть старые социальные функции, или довольно явно движут​ся к покорному обслуживанию классической капиталистической структуры в виде «трех сил» (профсоюзы, «работодатели», госу​дарство). Все это неудивительно, ведь это именно профессиональные союзы, а не радикально отличные от них некие новые, «постин​дустриальные» профобъединения, коих еще нет и в намеках. В этой связи обращает на себя внимание абсолютно не​соразмерное с капиталистическими системами забастовочное движение. Даже без статистики видно, что оно совершенно ни​чтожно (при таком ухудшении уровня жизни, задержках зарплат в западных системах давным-давно бастовали бы все поголовно). Объяснить это не очень просто, но некоторые факторы, опять же весьма противоречивые, предстают вполне убедительными. Нет решительно настроенных организаций (в силу «нерешительности» же массовых настроений). Последствия увольнений (за участие в забастовках) в наших условиях для работников социально гораз​до опасней, чем в западных системах; там это рядовое явление, а здесь мгновенная потеря всех преимуществ «принадлежности к коллективу», «технологическому феоду». Кроме того, забастовки могут идентифицироваться как выражение намерений «возврата к прошлому», что для большинства работников уже, безусловно, неприемлемо. Наконец, вполне похоже на то, что трудовой народ интуитивно понимает, что забастовки при адресной типологии производства не столько могут помочь выправить положение, сколько ударяют по всем, т.е. и по нему же.
В общем, восходящие силы (динамическая, дейст​венная стратификация, «класс для себя»), новые трудящиеся социально означенно еще не существуют. Да их просто и быть не может «физически» без определенных и необходимых новообра​зующих факторов: первые, достаточно всеобщие, принципи​ально новые инициативные организационные низовые формы.
Как и в самом производстве, в за​метной капитализационной форме идет классовая хаотизация, рост неопределенности, и вместе с тем раз​рушительно-консервативной стратификации. Но все же основ​ными силами борьбы деконструктивного процесса являются «коллективы» и их огромные, многомиллионные отраслевые обра​зования, вполне подобные «профессиональным классам» П. Соро​кина. Это, прежде всего, анархо-синдикализованные формы («каждый за себя» в технологизированной структуре), а равно компрадорские, «естественно-монопольные» отрасли и, конеч​но, капитал (позитивный, для своей ниши) и криминал. Работники, но именно не по труду, а по известным внутренним и внешним структурным обстоя​тельствам (в условиях либерализации) «удачливых» отраслей и отдельных предприятий, собственно, и давят, через всегда не беспредельный потребительский рынок, своими зарплатами учителей, врачей, пенсионеров, науку, армию, отстающие ре​гионы и пр. Вместо «уравниловки» статусных струк​тур заполучили не только быстрый рост диспаритета цен (про​мышленность - сельское хозяйство), не только патологично-ка​питалистический разрыв богатых-бедных (один из самых боль​ших в мире), но и гигантский («отраслевой») диспаритет зарп​лат. А это тоже признаки классообразующие.

«Онтологические» субстанции в партийно-политическом пространстве характеризуются, по меньшей мере, колоссальной многомерностью, относительной инертностью и даже парадок​сальной устойчивостью (в неравновесном, неустойчивом со​стоянии), но и столь же существенной для мутного времени из​менчивостью.
Многомерность в принципе является вполне позитивным про​явлением многообразий «всех сторон общественной жизни» (а, следовательно, и интересов). Она же является даже и самой глубокой основой революционного изменения (если оно состоится) социального мышления, преодоления вековечного монологизма той или иной масти. Но в условиях деконструкции позитивные многообразия превращаются в противоположность рассогласованного, эклектичного хаоса, не просто естественно различных, а дисгармоничных партикулярных инте​ресов, вплоть до индивидуального интеллектуального беспредела. Относительная инертность партийно-политических образо​ваний обусловливается инертностью стратификации, а за ней и самих производственных структур, каковые даже разваливаются не очень быстро.

Назад, к плановой системе звать нельзя, это уже не уст​раивает подавляющее большинство людей (хотя в узковосстано​вительных и охранительных от деструкции аспектах это рацио​нально); звать в неоколониальную систему, или же откровенно к капитализму, для основной массы людей заказано (хотя рацио​нальные ниши у либерализма тоже есть). Но все это рациональ​ное в наличной массовой со​циальной семантике невыразимо. Потому же за ней​тральные и всем известные «реформы» все поголовно, но их смысл в основном полярен.

Новых, даже социально старо-новых форм и организаций «трудящихся нового типа», гуманонаукократов и их первичных организационных форм еще нет. Точнее, новые трудящиеся беспредельно рассеяны по всему субъектному про​странству. Соответственно никаких конкретно-ис​торических неологизмов в корневой социальной морфологии еще нет. Была только «перестройка», но вскоре исчезнувшая, затем появились «новые русские», надежда на коих быстро испарилась, ну а дальше пошел капиталоподобный, деструктивный мимесис. Все так или иначе тяготеющие к «коммунистам» - консерваторы, а все тяготеющие к «демократам» - деструкторы. А все они вме​сте в полярной борьбе - деконструкторы. Без появления нового научно-гуманистического «синтезатора» все нынешнее партийно-политическая конструкция образует пока не подлинное социальное многоцветье, а чертополох.
Пока аттрактора радикально новых «утопий» (основы массовой идеологизации, нового духа, ве​ры) у трудового люда нет, («класс для себя») - время еще есть. Когда же в результате всеобщего опускания к паранекротическому состоянию они появятся («но​вая вера рванет», Ю. Шевчук) - будет уже поздно. Таким образом, зреющий революционный процесс (альтер​нативный краху) идеологически не обеспечен. Необходимость новой «социальной идеи» - мысль совершенно верная. Вопрос лишь в том, как понимать ее строе​ние, механику рождения и пр. Всякая «социальная идея» становится таковой, когда она «овладевает массами», когда она уже бытийствует в практических мироощущениях и соответст​венно как-то уже означена в вокабулах, утопиях и новых «измах» массового сознания.

Суть «очередного» общественно-исторического кризиса и со​стоит в том, что в совершенно новой, постэконо​мической и существенно внеэкономической исторической си​туации доминирует экономизм социологии в виде либерал-«марксистских» или капитал-коммунистических мифов, да еще в деструктивном развороте. Гносео​логические корни этого исторического невежества экономиз​ма - полнейшая теоретическая непостижимость отжившей, но уже не-докапиталистической, «плановой формы» с собственностью на технологии, а равно всех гетеро​генных отношений всей сложнейшей метакультуры, для «числового» экономического мышления адекватно просто не существующих. В основе же всего этого - две громады экономического фундаментализма. Соответственно есть единственный разумный способ борь​бы с фундаментализмом - новая фундаментальность (теперь полифундаменталь​ность) выдвигаемых социальных теорий. «Появление нового «языка», восходящего революционного дискурса в борь​бе подобных генерализующих теорий и будет означать форми​рование нового научно-идеологического профессионализма со всей его «книжной» (т.е. как раз именно профессиональной) новой фундаментальной семантикой» (с. 608).
Любая «социальная идея», самая высокая, самая благород​ная, тем более любые «социальные проекты» со временем в науч​ном отношении окажутся ложью. Как это и произошло, к при​меру, с великими «политико-поэтическими» лозунгами «свободы, равенства и братства», тезисами «коммунизма» и т.п. И это совершенно естественно. Теории, даже самые удачливые, тоже обнаружат неумоли​мую ограниченность, но все же радикально иначе. Они будут неизбежно превращаться в «очередную» догматику, но именно «превращаться», сами по себе оставаясь непреходящими рево​люционными достижениями мысли, затем метаморфируемыми, но и никогда не «компрометируемыми». Основания любой со​лидной теории продуцируются внерационально, не поддаются «чисто логическому оправданию» даже в математике (Е.Л. Фейнберг). Но в случае удачи, а равно с соблюдением со​вершенно неконструктивных эвристик развития социальной на​учной мысли (конкретно-историчность, революционность, преем​ственность, логико-семантическая це​лостность и т.д.), т.е. в исследо​вании без малейшего ожидания «практического результата», в следовании только логике самой науки такая тео​рия и становится основой нового рационального дискурса.

Ситуация усугубляется и следующими обстоятельст​вами. Логический тип собственности на технологии гораздо слож​ней единственной хорошо изученной собственности на средст​ва производства. В современном глобальном мире «все связано со всем», что не должно быть обойдено теорией. Мировидение может быть только целостным, начиная с переосмыс​ления первобытности и т.д., а в целом социоло​гически уже полилогического, философски-полилектического способа мышления.
Теории никогда не нужны народу (хотя именно ему в итоге и служат), в силу огромности, сложности, эзотеричности и прочей «заумности». Причем дистанция между уров​нем сложности теорий и массовыми представлениями бы​стро растет, тем более в социальном познании. «Противником» теорий выступает журнализм, в данном случае в его не лучшем качестве довольно агрессивного выразителя упрощенных интеллектуальных ожиданий, тем более в продолжающей сни​жаться «атмосфере». Теории не нужны политикам и интеллигенции (в смысле «золотой середины» интеллектуальной пирамиды) нынешней генерации, выплывшим и действующим на старых и даже деструктивных идеях. Кроме перечисленных, препятствий для развития теорий предостаточно: всемогущий клир, даже российская «специфика». Тем не менее, все они должны быть преодолены. Ибо, иного пути прорыва нет и, видимо, никогда не будет. «Когда с известным подтекстом частенько говорят, что теперь век образов, телевидения и тол​стых книг не читают, то это неправда. Все интеллектуальные пирамиды всех областей познания держатся только незримыми профессиональными вершинами, «языками» (книгами)» (с.614).
 Летов О.В., к.ф.н.
