21 сентября 2005 года

Юрий Крупнов (http://www.kroupnov.ru/),

председатель общественного движения «Партия России»

Россия как мировая держава

Самоопределение России

Главной особенностью современной ситуации России является её идентификационная и статусная неопределённость в мире.

Это следует рассматривать как чрезвычайно удобный момент для страны, поскольку в отличие от определившихся стран или тех стран, чей статус уже определён извне, Россия ещё имеет возможность вырабатывать свою идентичность и проектировать необходимый для себя и обогащающий мировое сообщество статус.

С нашей точки зрения, у России сегодня есть единственная возможность сохранить и продолжить свою историческую тысячелетнюю государственность – организовывать себя как мировую державу
.

Но для того, чтобы в полной мере осознать это, необходимо избавиться от ряда стереотипных и неверных представлений о том, в частности, что мировых держав может быть много, что США является мировой державой, что стать мировой державой означает прямое восстановление СССР и что, наконец, держава является синонимом империи.

Мировая держава есть государственность, которая занята решением мировых проблем и организацией мирового развития на собственной территории.

Иными словами, мировая держава определяется способностью народа выступать в качестве универсальной силы, порождающей всеобщее благо. Только через мировые державы может существовать человечество как единый и пытающийся двигаться целенаправленно организм, как субъект, удерживающий себя в рамках достойного назначения
.

С этой точки зрения, США и другие страны «Семёрки» сегодня не могут считаться таковыми.

Вместе с теневыми транснациональными финансовыми элитами эти страны, имея серьёзные ресурсы, не только открыто отказались от своей ответственности за мировое развитие, но и последние десять лет взяли курс на огораживание и автаркию, на создание для «золотого миллиарда» глобального нового железного занавеса от остальной части человечества.

Не следует забывать, что выражение «железный занавес» придумал не Ленин или Сталин, а премьер–министр Франции Жорж Клемансо в 1919 году, заявляя парламенту Франции следующее: «Мы желаем поставить вокруг большевизма железный занавес, чтобы впредь не разрушать цивилизованную Европу». Вот и сегодня те, кто называют себя «мировой развитой цивилизацией», как правило, не желают или не могут, не в состоянии решать мировые всеобщие проблемы и поэтому делают ставку на выталкивание их по ту сторону железного занавеса, на периферию, превращая мир за «занавесом» в своего рода проблемную свалку человечества.

Итогом подобного разделения мира и человечества на непересекающиеся миры и фактически разные человечества (а за этим далее идёт и разделение отдельных людей по сортам!) является то, что у стран «семёрки» по существу не один, а, как минимум, два абсолютно разных миропорядка: для себя – и остальных. Неудивительно, что выражение «новый мировой порядок» означает сегодня в мире не порядок для всех, пусть и не очень привлекательный, а порядок для неизбранных, для остальной зазанавесной части человечества - человечества «второго сорта».

Именно поэтому ведущие страны Запада не видят смысла в том, чтобы быть мировыми державами, т.е. удерживать и поддерживать всеобщий единый порядок в мире. Они открыто видят себя и называют империями, озабоченными властью и мощью (powers). Так, США нередко грезят, что они уже стали вторым изданием римской империи. Достаточно посмотреть фильм «Гладиатор» и репортаж с последней инаугурации Дж. Буша, чтобы определить идентичность помпезных сцен и вожделение цезаризма.

Но мир без державы в конечном итоге означает войну и хаос – мировой беспорядок.

К сожалению, за последние десятилетия в мире дискредитирована сама идея мирового порядка. Его устойчиво стали связывать с порабощением и «мировыми правительствами». Причина этого очевидна и лежит в неразличении того отдельного порядка, который навязывается остальному миру «золотым миллиардом», и порядка, который добровольно определяется в качестве единого для всех. Без универсального порядка, как бы сложно не было его определять и устанавливать, на Земле будет процветать бесконечная война глобальных кланов или силовое навязывание частного порядка (например, американского) в качестве всеобщего. Альтернативой хаосу или господству самозванцев может быть только универсальный порядок.

В мире сегодня такого единого порядка нет, поэтому и нет мировых держав. Самые мощные государства мира стремятся быть первыми, завоевать мир и владеть миром даже за счёт разорения значительной части или даже всего мира.

Итак, мировая держава определяется не имперскостью, абстрактной мощью или военной силой, а способностью производить единый справедливый миропорядок.

По-новому с этой точки зрения представляется и чрезвычайно актуальная проблема суверенитета для России.

Суверенитет и независимость мировой державы определяются способностью страны ставить мировые проблемы и предлагать самобытную версию мирового порядка, которая, как минимум становится предметом заинтересованного обсуждения и диалога ведущих мировых народов и цивилизаций.

Не глобальная сила-мощь и не империя, а держава

Отсутствие теории нарождающейся российской государственности, приводит к грубым смешениям и незаконным отождествлениям формы абсолютно разных государственностей.

Очень часто слова «нация», «империя», «держава» употребляются случайным образом даже в академических монографиях. Столь несводимые друг к другу объекты легко отождествляются между собой, а если и делаются различия, то почти детские. Так, всем представляется безусловным то, что нации являются обычно небольшими и неагрессивными, «тихими», а империи и державы на этом фоне должны одним называнием вызывать чувство уважения или даже страха.

Хорошим примером некорректного отношения к фундаментальным понятиям мировой жизни может служить производимое по инерции употребление словосочетания «мировая держава».

В русских переводах книги Збигнева Бжезинского «Великая шахматная доска. Господство Америки и его геостратегические императивы» ключевое утверждение известного автора переведено следующим образом: «В результате краха соперника Соединенные Штаты оказались в уникальном положении. Они стали первой и единственной действительно мировой державой». Соответственно и название самой важной главы книги также переведено как «ПЕРВАЯ МИРОВАЯ ДЕРЖАВА»
.

Однако в оригинале речь определенно идёт совсем не о мировой державе, а о, буквально, the Global Power - т.е. о глобальной власти или глобальной силе-мощи: «The collapse of its rival left the United States in a unique position. It became simultaneously the first and the only truly global power». Соответственно, и глава называется в оригинале по-другому: «THE FIRST GLOBAL POWER»
.

Выражение «the global power» в XXI веке нельзя больше переводить как мировая держава. «The global» следует переводить как глобальный, т.е. относящийся к Земле как шару, как к физическому телу, а «power» следует переводить как власть или как силу-мощь, с акцентом на силовые и мощностные характеристики власти.

Например, в самых первых строках той же книжки Зб. Бжезинского ясно показано значение слова «power»: «С самого начала активного политического взаимодействия континентов, которое случилось около пяти столетий назад, Евразия стала центром мировой силы-власти» («Ever since the continents started interacting politically, some five hundred years ago, Eurasia has been the center of world power»
).

Весь смысл современного употребления и, тем более, этимологии слова «power» связан исключительно с властью и с силовыми действиями, а выражение «the global power» в наши дни фактически означает ту силу, которая имеет власть над миром.

Соответствующим образом строится и вся работа Зб. Бжезинского, которого можно считать одним из образцово-показательных выразителей духа англо-саксонской геополитики. Сплошь и рядом ключевые слова и термины этой геополитики власти: «глобальное первенство» (global primacy), «глобальная гегемония» (global hegemony), «господство над миром», «экспансия», «захват», «приз - Евразия» и т.п.

Хорошей иллюстрацией полного произвола в употреблении словосочетания «мировая держава» является также перевод программной статьи государственного секретаря США (в 2001–2005 гг.) Колина Пауэлла журналом «Россия в глобальной политике». В русском варианте статьи один из разделов называется «СБЛИЖЕНИЕ С МИРОВЫМИ ДЕРЖАВАМИ», тогда как в оригинале госсекретарь называет данный раздел «EMBRACING MAJOR POWERS» и использует внутри данного раздела прозрачное по значению словосочетание «MAJOR POWERS» - крупные и сильные государства
.

Таким образом, global power - это глобальная сила-мощь, глобальная власть, глобальная империя или сверхимперия, гегемонистская «либеральная империя» в целях глобальной гегемонии (global hegemony), тот глобальный центр власти, который, собственно, и является субъектом глобализации.

Очень близкое значение к английскому global power имеет немецкое слово Weltmacht («мировая сила-мощь»), которое ввёл в научный обиход в конце XIX века Фридрих Ратцель и которое также неправильно переводится на русский язык как «мировая держава».

Здесь «macht» - сила-мощь-власть, за которым тот же Ратцель уже отчётливо обозначал экспансию (Expansion, Ратцель выделил «семь законов экспансии») и освоение жизненного пространства (Lebensraum) вплоть до планетарного масштаба. Сравните название знаменитой книги Ф. Ницше Der Wille zur Macht , которое традиционно и достаточно правильно переводится на русский язык как «Воля к власти», хотя лучше бы: «Воля к могуществу и господству».

Идея мировой державы имеет то общее с немецкой идеей мировой силы-мощи Weltmacht, что они обозначают планетарное сообщество как мир (Welt). У американцев и англичан традиционно используется слово «global», глобальный, имеющий отношение к Земному шару, к Земле как шару — геоиду.

Однако идея мировой державы отличается от немецкой идеи тем же, чем и от американской. Держава противостоит идее силы-мощи, т.е. по-английски «power» и по-немецки «macht». И это главное, потому что держава имеет принципиально иное, сверхвластное и сверхсиловое значение – «держать» мир в единстве и порядке.

Глобальная сила-мощь (global power) это даже не империя, это сверхимперия или гиперимперия.

Мировая держава – прямая противоположность глобальной силы-мощи и любой империи
.

Прежде всего, в основе державности – в отличие от имперскости – лежит идея не власти, господства или насилия, а основательности и прочности.

К сожалению, смысл слова «держава» воспринимается многими неправильно - как то, что давит «сверху», воздействуют всей своей силой на нечто маленькое и слабое, то, что осуществляет насилие, навязывает, связывает, держит за шкирку — от «держать и не пущать».

Но значение слова «держава», прежде всего, связано с основательностью, стойкостью, выдерживанием, с сохранением вопреки всему состояния покоя и величественной недвижности, крепкого порядка.

По своему происхождению слово «держава» тесно связано со словом «дёргать» (этимологически также «раздражать», «дразнить», «сердить», «кромсать», «рвать зубами», «тащить к себе рывками» и др.) и выражает обратный этому «дёргать» смысл: сохранять от дёргания и раздёргивания, от любого раздрая, что очевидно из следующих примеров русской речи 19-го века: «в этих колёсах никакой державы не будет», «для державы железные полосы в стены заложены», «спасибо за хорошую державу в доме»
.

Таким образом, держава – это то, что держит и удерживает, что не позволяет растаскивать мир и ввергать его в непорядок, в хаос.

Не менее важна традиция употребления в России слова «держава». Державу рассматривают в качестве необходимого земного связующего звена между человечеством и Богом, как реализацию идеи Христа Вседержителя (Пантократора), в Лице которого человечество таинственно соединяется с Богом и через это получает власть над сотворённым миром
. Тем более неагрессивным является традиция понимания державы как воли «удерживающего» (κατέχων).

Таким образом, держава обозначает мировой центр, который способен находиться в состоянии абсолютного покоя и обеспечивать полноту времён.

Не случайно также, что держава, как обязательный символ царской власти, изображая Земной шар, обозначает сам мир, который и надо целенаправленно держать – в царской руке и в порядке – через непрестанную духовную работу восстановления и раскрытия замысла Бога.

Так именно держится мир и, по осознанию Ивана Грозного, «Земля правится»: «Земля правится Божиим милосердием и Пречистыя Богородицы милостию, и всех святых молитвами, и родителей наших благословением, и последи нами, государями своими, а не судьями и воеводы, и еже ипаты и стратиги...»
.

Обеспечивать в мире державу, наивысший возможный порядок – это, вне всяких сомнений, не сладкая мечта обуянных имперской похотью власти, не смысл претензии самозванцев, а тяжелейший державный труд.

На этом труде, прежде всего, строится самодержавие, т.е. самостоятельная и самодостаточная реализация идеи державы.

Являться мировой державой – значит, предлагать и определять наиболее приемлемый для мира - т.е. для личности каждого человека, народа и страны - порядок.

Империя предлагает и навязывает порядок, который удобен только её метрополии, безотносительно к культуре и традиции других народов.

Мировая держава - это государственность, способная обеспечивать мировое развитие и решение главных мировых проблем через наращивание собственной полноценной жизни на традиционных основаниях и не за счёт других народов и стран.

Империя организует процветание метрополии за счет провинций. Мировая держава заинтересована в развитии всех народов и стран как условии собственного развития.

Империя организует и поддерживает исключительно зависимость от себя и только так называемое «зависимое развитие». За империей стоит «похоть власти».

Мировая держава организуется необходимостью управлять сотворённым миром в соответствии с замыслом Творца.

Глобальная империя стремится всецело контролировать мир и сделать его бессубъектным, неопасным для центральной власти, строится на уничтожении в зародыше любой исторической личности любого народа или страны.

Мировая держава, наоборот, реализует принцип личности каждого человека, каждого народа, каждой страны, каждой цивилизации.

Стать мировой державой и значит определить такой миропорядок, в котором самостоятельное развитие и продвижение каждой исторической личности является основой и условием осмысленного существования человечества.

Мировое развитие

Человечество в 21 веке становится рефлексирующим - т.е. выявляющим условия и предельные основания и цели своего существования
.

Заканчивается и переходит в новое качество старое «осевое время» о котором полвека назад в книге «Истоки истории и её цель» писал немецкий философ Карл Ясперс: «Эту ось мировой истории следует отнести, по-видимому, ко времени около 500 лет до Р.Х., к тому духовному процессу, который шел между 800 и 200 годами до Р.Х. Тогда произошел самый резкий поворот в истории. Появился человек такого типа, какой сохранился и по сей день. Это время мы будем называть осевым»
.

Сегодня же мы находимся в следующей «поворотной» точке или, если использовать модное в последние годы выражение Ильи Пригожина, в «точке бифуркации». Очевидны признаки нарождения новых духовных процессов.

Выдающийся русский логик и социолог А.А. Зиновьев утверждает, что «после второй мировой войны начался величайший перелом в социальной эволюции человечества… Этот перелом охватывает все аспекты жизни человечества и в каждом из них включает в себя десятки и сотни разнообразных революций. Он не имеет себе равных в истории человечества»
.

Абсолютно непохожий на А.А. Зиновьева известный американский социолог Иммануэль Валлерстайн в 1997 году также заявляет, что «современная миро-система как система историческая вступила в стадию завершающегося кризиса и вряд ли будет существовать через пятьдесят лет… Переходный период будет грозным временем потрясений, поскольку цена перехода крайне высока, его перспективы предельно неясны, а потенциал воздействия небольших изменений на итоговый результат исключительно велик»
.

Что же является особенностью переживаемого величайшего перелома? Как его можно попытаться охарактеризовать
?

С моей точки зрения, перелом состоит в том, что не работают известные способы общественной организации и возникает необходимость определения принципиально новых способов и нового миропорядка, что потребует целенаправленного преобразования и развития мира и, соответственно, появление человечества как субъекта и единой организованной силы решения мировых проблем.

Если в первом «осевом времени» через Иисуса Христа произошло явление в мир «Я-сознания», принципа личности и было положено начало «оси мировой истории» (по Г.Ф. Гегелю) и самому деятельному и преобразующему отношению к миру
, то теперь требуется реализация принципа личности по отношению ко всему мировому целому как единственная возможность поддержания справедливого миропорядка.

Сегодня уже невозможно верить в «объективные тенденции», поскольку они непосредственно создаются самим человечеством и на деле оказываются не внешними «естественными процессами», а реализуемыми проектами.

 От человека теперь требуется действовать не только в мире, но и с самим миром. Мировоззрение теперь начинает определяться по мировому действию и его качеству. Идеей грядущего нового «осевого времени» становится мировое развитие, способность его программировать и и организовывать, управлять им
.

Мироразвитие есть преобразование способа исторического существования человечества через решение мировых проблем с опорой на тысячелетние традиции
.

В начале 21 века, в 2004 году мир оказался в опасной ситуации, когда концом истории может оказаться не комфортное состояние победы демократии в глобальном масштабе, как это обещал в начале 90-х годов XX века Ф. Фукуяма, а буквальное вырождение и смерть человечества.

Очевидны симптомы «конца света» в зловеще-натуральном смысле.

Во-первых, это тотальное распространение социал-дарвинизма и неомальтузианства, в соответствии с которыми мир определяется тем, что человечество тождественно животному миру, что «выживают сильнейшие и наиболее приспособленные», что в основе любого общества лежит насилие («правда - в силе»). Идеология конкуренции и опережающего захвата того, что нужно в данный момент, распространяется как эпидемия. На самых высоких официальных форумах как о само собой разумеющимся говорится о конкурентоспособности государств, в качестве официальной доктрины США принимается принцип опережающего захвата - преэмпции и преэмпривной войны (preemptive war, которая изложена в так называемой «Доктрине Буша» - Bush's doctrine of preemption
).

Во-вторых, налицо провал технократического мировоззрения, связанного с идеей научно-технического прогресса и научно-технической революции. Оказалось, что техносфера сама по себе не организует и не воспитывает общество в направлении возвышения, что, более того, техносфера легко превращается во вторую «природу», которая быстро разрушается и мстит своим создателям в виде техногенных катастроф.

В-третьих, деградируют системы воспроизводства и развития труда, неочевидным становится курс на высококвалифицированный труд, повсеместно доминирует финансово-спекулятивный капитал, опирающийся не на труд, а на информационные технологии и сделки, и образующий гигантские «финансовые пузыри» в виде вторичных и третичных ценных бумаг (дериватов)
. Мир стоит на пороге невиданного в истории последних веков финансового кризиса.

В-четвертых, национальные государства оказались не в состоянии построить мировой порядок развития и воспроизводства наиболее выдающихся достижений человечества. Вместо этого было допущено скатывание мира в полуконтролируемый хаос, зафиксированный в идеях «интернационального плюрализма» и «многополярного мира»
. Это выражается не только и не столько в кризисе ООН и иных международных институтов «развития» или «безопасности», сколько в ставке наиболее могущественных интернациональных сил на мировую гражданскую войну - тотальную войну «всех против всех», ориентированную на бесконечное взаимное уничтожение различными группами мирового населения друг друга
. Здесь уже не удивляют агрессии против Ирака или Югославии, когда явления, послужившие поводом для агрессии не только не изживаются, но и нарастают - как это очевидно в Югославии, когда неимоверно преувеличенные и порой прямо сфабрикованные информационными службами Запада «этнические чистки» со стороны сербов заканчиваются фактическими массовыми убийствами сербов косовскими албанцами.

В-пятых, утеряно понимание сверхценности личности и предана забвению задача достижения личного бессмертия, всеобщей становится мировоззрение индивидуализма и эгоизма, когда люди прямо рассматриваются в качестве Homo oeconomicus (человеков экономических), когда открыто декларируются задачи подчинить жизнь исключительно интересам прибыли.

Важно отметить, что оказались тупиковыми и ложными любые попытки противопоставить отмеченным выше разрушительным процессам любые симметричные альтернативы.

Так, опыт показал, что «звериный оскал капитализм» не преодолеть казарменным социализмом и гарантированными социальными благами. «Гуляш-коммунизм» Хрущёва так же быстро вырождается в потребительство и отказ от ответственности за общественное развитие, как и идея конкуренции (социал-дарвинизма).

Безотносительность к общественному развитию научно-технического прогресса не преодолеть «зелёной» идеологией т.н. экологического мировоззрения. Простое прекращение научно-технического прогресса оборачивается банальными ужасами деиндустриализации и техносферной деградации.

Противостояние финансово-спекулятивному капиталу и глобальной диктатуре доллара в виде замкнутых автаркий и принуждения к морально устаревшему и примитивному труда также не является выходом.

Не является выходом и прекращение анархии международных отношений – фактически, мировой гражданской войны - через построение однополюсной системы в виде глобальной сверхимперии или гиперимперии США

Все действия США и, особенно, агрессия против Ирака однозначно показали, что свой глобальный порядок американцы и те, кто действует с ними и через них, строят исключительно на принципе единоличных решений и узурпации власти, что в основе действий США стоит, прежде всего, прямая военная сила. Глобальный порядок по-американски ни в коей мере не направлен на решение проблем всего человечества. Нынешние США являются не лидером и авангардом человечества, а узкой своекорыстной корпорацией, которая будет и впредь решать свои внутрикорпоративные проблемы за счёт остального мира.

Однако за всеми указанными тупиками и тревожными обстоятельствами, за перечисленными вариантами «конца света» стоят не злокозненные люди, организации или государственности, а фундаментальные мировые проблемы - т.е. открытые и не имеющие в культуре на данный момент отработанных решений.

Решение каждой из таких проблем требует культурно-технологических революций и тотального преобразования всех существующих наук и практик. Это невозможно сделать на основе принципа интересов и конкуренции, это требует иного подхода и принципов, нового мироустройства.

Собственно для этого и нужна мировая держава, т.е. государственность, которая сорганизовывает народы и страны на решение мировых проблем и организацию мирового развития.

Будет ли организовано мировое развитие, возникнет ли субъект управления мировым развитием или человечеству не удастся породить, выделить из себя субъект мирового развития и справиться с ситуацией - вот в чём сегодня главный вопрос.

Мировое развитие не обеспечено ни доктринально, ни институционально. Сегодня в мире отсутствуют организованные сообщества, которые были бы в состоянии и реально бы хотели принять на себя ответственность за управление мировым развитием.

Что нужно для организации мирового развития? Кто в состоянии управлять мировым развитием?

Мировое развитие требует систематической рефлексии способов и условий существования человечества.

И для того, чтобы организовывать мировое развитие и управлять мировым развитием, нужна особая государственность - мировая держава.

Мировой порядок, построенный на принципе личности

В предельном виде организация мирового развития с позиции отдельной государственности должна выражаться в предложении и реализации оригинального мирового порядка, который бы для большинства стран мира выступал в качестве универсального, всеобщего инструмента для сохранения и наращивания своего достоинства.

Мировая держава определяется не имперскостью, мощью и военной силой, а способностью производить единый справедливый миропорядок.

И ключевым вопросом здесь является следующий: какой именно новый, единый и привлекательный миропорядок Россия может сегодня предложить миру?

Миропорядок, построенный на реализации принципа личности как высшей реальности и ценности каждого без исключения человека, народа, страны и цивилизации на Земле.

Чудовищным недоразумением является то, что исключительно русская идея личности привычно приписывается к базовым ценностям Европы и западной цивилизации в целом. Это происходит оттого, что личность не различают с индивидом
, а свободное самоопределение личности с правами человека (human rights).

Выдающийся русский философ и филолог Алексей Федорович Лосев в «Двенадцати тезисах об античной культуре» восклицает: «Боже упаси переводить латинское слово «индивидуум» как «личность»! Укажите хотя бы один латинский словарь, где говорилось бы, что слово «индивидуум» может иметь значение «личность». «Индивидуум» - это просто «неделимое», «нераздельное». Стол состоит из доски, ножек и т. д.- это делимое, а с другой стороны, стол есть стол, сам по себе он неделим, он есть «индивидуум». И стол, и любая кошка есть такой «индивидуум». Так при чем же здесь личность? «Индивидуум» - самый настоящий объект, только взятый с определенной стороны, и больше ничего».

Личность же не может быть сведена к объекту, вещи, поскольку с ней невозможно производить никакие манипуляции и поскольку она есть высшая субъектность и воля не принимать мир, если в устройстве его есть нечто, что уничтожает или унижает другую личность, рушит её достоинство. Личность – это способность быть конгениальным и равным личности другого.

Всечеловечность тысячелетней России к началу XXI века предстаёт именно в идее личности и прекрасно выражена в заезженных, но оттого не менее великих словах Достоевского о том, что «никакая высшая гармония» не стоит «слезинки хотя бы одного только того замученного ребенка».

Принцип личности подробно разобрал и ввёл в широкую культуру именно Фёдор Михайлович Достоевский.

Вот его манифест личности в «Зимних заметках о летних впечатлениях»: «Разве в безличности спасение? Напротив, напротив, говорю я, не только не надо быть безличностью, но именно надо стать личностью, даже гораздо в высочайшей степени, чем та, которая теперь определилась на Западе. Поймите меня: самовольное, совершенно сознательное и никем не принужденное самопожертвование всего себя в пользу всех есть, по-моему, признак высочайшего развития личности, высочайшего ее могущества, высочайшего самообладания, высочайшей свободы собственной воли. Добровольно положить свой живот за всех, пойти за всех на крест, на костер, можно только сделать при самом сильном развитии личности. Сильно развитая личность, вполне уверенная в своем праве быть личностью, уже не имеющая за себя никакого страха, ничего не может и сделать другого из своей личности, то есть никакого более употребления, как отдать ее всю всем, чтоб и другие все были точно такими же самоправными и счастливыми личностями. Это закон природы; к этому тянет нормально человека…».

Личность есть высшая и абсолютная реальность любого человека, в которой он напрямую соприкасается, взаимодействует и совпадает с любым другим человеком, со всеми живущими, жившими и с теми, кому ещё предстоит жить, с человечеством, а в христианстве ещё и - с ангелами и Богом.

 Не случайно по определению ряда православных богословов личность есть динамический «кусочек Бога» в каждом без исключения человеке. В рамках данной мыслительной традиции, берущей начало от Платона, личность была создана до начала мира и мир исходно «спроектирован» как личностный, организуемый вокруг личности, что и делает человека и человечество сопричастным божественной природе. Разумеется, этот образ «кусочка» или «частицы» необходимо понимать не натурально и, тем более, не в смысле хоть какого-нибудь тождества человека с Богом, а как образное представление метода реализации заповеди быть по образу и подобию божьему.

Важно при этом то, что идея личности, рождённая и выработанная в лоне христианства является теперь именно внеконфессиональной и имеющей безусловные аналоги во всех религиях и культурах мира и, следовательно, носит универсальный характер. Более того, только принцип личности, с нашей точки зрения, и может выступать механизмом объединения стремительно разделяющегося человечества.

Личность в самом первичном проявлении выражает себя в том, что всё, что уничтожает или унижает другую личность, рушит её достоинство, - тут же автоматически уничтожает и унижает мою собственную личность.

Отсюда личность есть мера грядущего мирового порядка и «определитель» всеобще значимых мировых проблем, на постановке и решении которых новый единый миропорядок и должен строиться с точки зрения России как мировой державы.

Отсюда же, кстати, следует и невозможность противопоставления личности и государственности
, поскольку правильно понимаемая государственность есть не антитеза личности, а единственно возможная форма исторической жизни и движения любого мирового народа и, таким образом, метод выявления и поддержки личности, которая не существует вне своего народа, страны, цивилизации и всемирной отзывчивости.

Приходит время миропорядка по-российски (http://www.rosbalt.ru/2004/11/13/184321.html), когда, по Ф.М. Достоевскому, «не отдельная личность, не Я должна хлопотать о праве своей равноценности и равновесности со всем остальным, а все-то это остальное должно бы было само прийти к этой требующей права личности, к этому отдельному Я, и само, без его просьбы должно бы было признать его равноценным и равноправным себе, то есть всему остальному, что есть на свете».

Очевидный шаг к объявлению нового миропорядка с позиции мировой державы России на принципе личности был сделан президентом Путиным 3 декабря в Нью-Дели, когда он заявил: ««Представляются крайне опасными попытки перестроить созданную Богом многоликую, многообразную, современную цивилизацию по казарменным принципам однополярного мира» (http://www.kremlin.ru/text/appears/2004/12/80609.shtml).

Мировые проблемы

Мировая держава определяется способностью ставить и решать мировые проблемы на собственной территории.

Пересечение задач на решение мировых проблем и осуществления этого именно на собственной территории определяет для России как мировой державы необходимость ставить цели развития страны.

Мы считаем, что такими целями могут и должны быть следующие:

1. Снижение смертности населения, рост средней продолжительности жизни до 72 лет к 2015 г. и переход с 2012 г. к демографическому росту с достижением в 2050 году населения Российской Федерации в 250 миллионов жителей (http://www.kroupnov.ru/5/232_1.shtml). Приоритетная поддержка обществом и государством трёхдетной семьи и обеспечение перспективности детства каждого российского ребёнка. Создание лучшей в мире системы обеспечения здоровья и образования (http://spasem–shkolu.p–rossii.ru/8). Достижение мирового лидерства в области качества жизни как интегрального показателя эффективности развития страны и дееспособности управления (http://www.kroupnov.ru/5/178_1.shtml).

2. Обеспечение каждой российской молодой семье с 2015 года безусловной возможности приобрести собственный дом–усадьбу. Каждая вторая семья в отдельном благоустроенном доме–усадьбе к 2012 году, любая молодая семья — к 2015 и любая семья — к 2020 году. Средство — переход к альтернативной урбанизации на основе малоэтажного усадебного домостроения (http://dvr.kroupnov.ru).

3. Организация нового центра мирового развития на российском Дальнем Востоке (http://amur.kroupnov.ru/cgi/view.cgi?id=21&cat_id=4&print=1). Организация трансевразийских транспортных магистралей с опорой на тихоокеанское побережье России. Перенос столицы России на Тихий океан.

4. Организация пяти сфер приоритетного развития страны: градостроительной (см. цель 2), электроники (задача — к 2010 г. довести на внутреннем рынке долю отечественной электроники мирового уровня до 70 %), биотехнологий, ядерной (см. цель 5) и инструментальной (станкостроение и производство технологических линий и универсальных заводов) (http://www.kroupnov.ru/5/152_1.shtml). Сохранение и воспроизводство на новых основаниях базовых промышленных отраслей, прежде всего — авиапрома и автопрома.

5. Достижение глобального энергетического лидерства России в мире через опережающее развитие ядерной энергетики на основе замкнутого ядерного топливного цикла и организацию сотовой инфраструктуры малых атомных станций (http://www.kroupnov.ru/5/157_1.shtml).

6. Определение общественного строя России 21 века вокруг принципа личности как того, что задаёт уникальность каждого человека и основу его творческого потенциала, позволяет каждому человеку на самобытных основаниях участвовать в мировом развитии (http://www.pereplet.ru/krupnov/16.html#16). Организация России как мировой державы — государственности, которая образцово–показательно решает мировые проблемы на собственной территории (http://smd.kroupnov.ru).

7. Создание теории и практики мирового развития как русского вклада в решение общечеловеческой проблемы развития (http://www.kroupnov.ru/5/243_1.shtml). Организация в ситуации кризиса ООН по инициативе России новой международной организации, объединяющей большинство мировых народов на организацию мирового развития.

Данный набор целей, как, впрочем, и весь подход в целом, безусловно, требует серьёзной критики и дальнейшей конкретизации. Но именно подобный масштаб и тип целей задаёт принципиальную возможность для нашей страны построить новую государственность – мировую державу Россию.

� Крупнов Ю.В. Стать мировой державой. – М., ЭКСМО, 2003, 512 с.

� Крупнов Ю.В. Гиперимперия США или мировая держава Россия// Рефлексивные процессы и управление, т. 4, январь-июнь 2004, номер 1, с. 25 – 47.

� Бжезинский, Збигнев. Великая шахматная доска. Господство Америки и его геостратегические императивы. - М.: Междунар. отношения, 1998, с. 16.

� Brzezinski, Zbigniew. The Grand Chessboard: American Primacy and Its Geostrategic Imperatives. - Basic Books, 1997, p. 10.

� Там же, p. xiii.

� Пауэлл, Колин. Стратегия партнерства. - Россия в глобальной политике т. 2, № 1, 2004 г., с. 123. A Strategy of Partnerships by Colin L. Powell - Foreign Affairs, January/February 2004.

� Подробнее см. главу «Почему Россия не империя?» в книге Ю. Крупнова «Стать мировой державой» (также - � HYPERLINK "http://www.pereplet.ru/krupnov/10.html#10" ��http://www.pereplet.ru/krupnov/10.html#10�).

� Эти примеры приводит В.И. Даль в своём знаменитом словаре. О происхождении слова «держава» см. Черных П.Я. Историко-этимологический словарь русского языка. - т.1, М., «Русский язык», 1993. См. статьи «Дёргать», «Держава», «Держать».

� Эта идея чрезвычайно разработана за полторы тысячи, как минимум, лет и представлена в иконографии Спаса Вседержителя (Пантократора). Без этой иконы и, следовательно, образа Христа Вседержителя невозможно представить себе главные храмы в Царстве Ромеев (Византии) и в России. См., в частности, И.А. Припачкин. Иконография Господа Иисуса Христа, - «Паломник», 2001, стр. 52 – 68.

� Заметим, что философ В. Соловьёв считал эти слова Ивана Грозного «самой верной и самой полной формулой христианской монархической идеи», подчёркивал, что «эта формула безукоризненна; нельзя лучше выразить христианский взгляд на земное царство» (Вл. Соловьёв, «Византизм и Россия» - � HYPERLINK "http://civitasdei.boom.ru/articles/solov5.htm" ��http://civitasdei.boom.ru/articles/solov5.htm�)

� Крупнов Ю.В. Рефлексивные практики, инфраструктуры и государственность – основа реконструкции России // Рефлексивные процессы и управление. Тезисы IV Международного симпозиума 7-9 октября 2003г., Москва / Под ред. В.Е.Лепского - М.: Изд-во "Институт психологии РАН", 2003. С.64-67.

� Ясперс К. Смысл и назначение истории. М., 1991, с. 32.

� Зиновьев А. Глобальное сверхобщество и Россия. - Мн.: Харвест, М.: АСТ, 2000, с. 9 - 10.

� Валлерстайн И. Конец знакомого мира: Социология XXI века / И. Валлерстайн; Пер. с англ. под ред. В.Л. Иноземцева. М.: Логос, 2003, с. 5 - 6.

� Существенные разработки к описанию подобного рода «переломов» или «поворотов» содержатся в монографии В.И. Пантина «Волны и циклы социального развития: Цивилизационная динамика и процессы модернизации (М.,: Наука, 2004. – 246 с.).

� По К. Ясперсу: «Новое, возникшее в эту эпоху в трех упомянутых культурах, сводится к тому, что человек осознает бытие в целом, самого себя и свои границы. Перед ним открывается ужас мира и собственная беспомощность. Стоя над пропастью, он ставит радикальные вопросы, требует освобождения и спасения. Осознавая свои границы, он ставит перед собой высшие цели, познает абсолютность в глубинах самосознания и в ясности трансцедентального мира» (Ясперс К. Смысл и назначение истории. М., 1991, с. 33.).

� Проблема мирового развития разрабатывается инициативным коллективом под руководством автора данной статьи в рамках созданной в 1999 году Школы мироразвития (см. � HYPERLINK "http://shmr.paideia.ru/index.html" ��http://shmr.paideia.ru/index.html�).

� Разумеется, мироразвитие не может сводиться к колонизации и другим видам глобального захвата, поэтому неверным является употребление этого понятия у многих учёных и практиков, например, у Михаила Ильина в его работе «Старые и новые политики мирового развития: параметры сосуществования» - «Космополис», № 3 (5), осень 2003, � HYPERLINK "http://www.rami.ru/cosmopolis/archives/5/ilyin.html" ��http://www.rami.ru/cosmopolis/archives/5/ilyin.html� . Неправильно отождествлять и не различать развитие и изменение.

� National Security Strategy of the United States, 17 сентября 2002 г. См. также статью Ю. Крупнова «Преэмптивная война» - � HYPERLINK "http://www.kroupnov.ru/5/30_1.shtml" ��http://www.kroupnov.ru/5/30_1.shtml� и соответствующую главу в книге Ю. Крупнова «Россия между Западом и Востоком. Курс Норд-Ост», 2004.

� Детальнейший анализ данного состояния содержится как в классических работах ведущих экономистов, так и в деятельности таких выдающихся «неформалов» как, например, Линдон Ларуш Мл. (см. � HYPERLINK "http://www.larouchepub.com/" ��http://www.larouchepub.com/�).

� О том, что многополюсный мир является прямой дорогой к мировой войне, ещё в 1993 году предупреждал заместитель директора Института США и Канады А.Д. Богатуров: «При всей эмоциональной привлекательности идеи воссоздания контуров многополярного мира - процесса обманчиво соответствующего телепредставлениям о демократизации международных отношений - почти двухвековая история мировой системы с Венских основоположений 1815 г, однозначно свидетельствует: многополярное балансирование с абсолютно неизбежной закономерностью результировалось в мировые войны» (Научный доклад Российского научного фонда (Московское отделение) «ЭТАП ЗА ГЛОБАЛЬНЫМ. ЛИБЕРАЛЬНЫЙ НАЦИОНАЛИЗМ ВО ВНЕШНЕЙ ПОЛИТИКЕ РОССИИ. Доклад независимой группы экспертов Издание 2-е, исправленное и дополненное», - МОСКВА 1994 г.).

� См. статьи Ю. Крупнова «Моя война» - � HYPERLINK "http://www.kroupnov.ru/5/99_1.shtml" ��http://www.kroupnov.ru/5/99_1.shtml� , «Как Россия сможет предотвратить Пятую Мировую войну?» - � HYPERLINK "http://www.p-rossii.ru/articles/statshow.php?69=1" ��http://www.p-rossii.ru/articles/statshow.php?69=1� , книгу М. Калашникова и Ю. Крупнова «Гнев орка» (М., 2003).

� Школа персонального образования. Руководство для управленцев сферы образования, педагогов, родителей и лучших учащихся. - М.: Институт учебника «Пайдейя», 2003. – 400 с.

� См. например, решительное утверждение этого у Л.А. Тихомирова: «Власть и свобода (это лишь различные проявления одного и того же факта (самостоятельности человеческой личности. … Само государство есть в известных отношениях высшее торжество человеческой свободы и главное средство обеспечения для личности ее свободы в обществе. Та способность к свободе, которая воспитывается по преимуществу в обществе, получает возможность приводить к фактической свободе по преимуществу благодаря государству. Государство в этом отношении является лишь дополнением и завершением общества» (Тихомиров Л.А. «Единоличная власть как принцип государственного строения» (1897). - Нью-Йорк, National Printing & Publishing C., 1943 г., с. 42).

PAGE
1

