ФЕДЕРАЛЬНОЕ АГЕНСТВО ПО ОБРАЗОВАНИЮ

КЕМЕРОВСКИЙ ТЕХНОЛОГИЧЕСКИЙ ИНСТИТУТ

ПИЩЕВОЙ ПРОМЫШЛЕННОСТИ

Г.П. Ковалева

ФИЛОСОФИЯ.

ОСНОВНЫЕ СОЦИАЛЬНО-ФИЛОСОФСКИЕ УЧЕНИЯ.

Учебное пособие

Кемерово 2010

УДК 113/119(075)

ББК 87я7

 К56

Рецензенты:

Е.Ф. Казаков – доктор культурологии, профессор Кемеровского госуниверситета

В.Н. Порхачев – кандидат философских наук, доцент Кемеровского государственного сельскохозяйственного института

Рекомендовано редакционно-издательским советом Кемеровского технологического института пищевой промышленности
 Ковалева Г.П.

К56 Философия. Основные социально-философские учения: учебное пособие / Г.П. Ковалева; Кемеровский технологический институт пищевой промышленности. – Кемерово, 2010. – 173 с.
 Рассматриваются основные социально философские учения Древнего Востока, Запада и России. Дается краткая характеристика исторических условий возникновения соответствующих школ, направлений, учений.

 Для студентов всех специальностей и форм обучения.

УДК113/119(075)

ББК 87я7

ISBN
© КемТИПП, 2009
© Г.П. Ковалева, 2009

Оглавление.

Введение
5

1. Социально-философские учения Древнего мира

6

1.1. Социально-философская мысль Древней Индии

7
1.2. Социально-философские учения Древнего Китая
(даосизм, конфуцианство, легизм)
9
1.3. Мыслители Древней Греции о государстве и
обществе (Платон, Аристотель
14
2. Социально-философские идеи в Средние века
(Аврелий Августин, Фома Аквинский)
21
3. Социально-философская мысль эпохи Возрождения
и Реформации
28
3.1. Гуманистическая мысль итальянского
Возрождения (Леонардо Бруни, Лоренцо Валла,
Леон Батиста Альберти, Франческо Петрарка,

Николай Кузанский)
29
3.2. Представления о государстве и обществе в

учении Никколо Макиавелли
32
4. Социально-философские учения в Нового времени
34
4.1. Концепция «общественного договора» (Т. Гоббс,

Дж. Локк, Ж.-Ж. Руссо)
36
4.2. Социально-философская мысль французского
Просвещения (Ш. Монтескье, Вольтер)
44
4.3. «Философия жизни» Ф. Ницше и его учение
о «сверхчеловеке»
49
5. Социально-утопические учения
55
5.1. Социальные утопии эпохи Возрождения (Т. Мор,
 Т. Кампанелла)
57
5.2. Утопический социализм Х1Х века (А. Сен-Симон,
 Ш. Фурье, Р. Оуэн)
63
6. Марксистская социально-философская мысль
в Западной Европе и России

76
6.1. Основные положения социально-философского
учения марксизма

76
6.2. Зарождение марксизма в России

83
6.3. Социально-философское учение В.И. Ленина
о пролетарской революции, диктатуре пролетариата
и построении социализма
85
6.4. Легальный марксизм и либерал-социализм
в России (П.Б. Струве, С.Н. Булгаков,
Н.А. Бердяев, С.Л. Франк)
94
7. «Понимающая социология» М. Вебера
112
8. Социально-философские концепции анархизма

 (М. Штирнер, П.Ж. Прудон, М.А. Бакунин,
 П.А. Кропоткин)
117
9. Социально-философские идеи русских мыслителей
Х1Х – начала ХХ веков
127
9.1. Социально-философские взгляды славянофилов и
западников (И.В. Киреевский, А.С. Хомяков, К.С.
Аксаков, П.Я. Чаадаев, А.И. Герцен, Н.П. Огарев)
127
9.2. «Естественно-правовая» философия
П.И. Новгородцева
142
9.3. Социально-философские взгляды И.А. Ильина
146
10. Социально-философская мысль в ХХ веке
151
10.1 Неомарксизм Франкфуртской школы
(Г. Маркузе, Э. Фромм, Т. Адорно)
151
10.2. Концепции личности и общества в философской
антропологии (М. Шелер, Х. Плеснер, А. Гелен)
161
Список литературы
172
ВЕДЕНИЕ.

Целью данного учебного пособия является ознакомление студентов с наиболее значимыми социально философскими учениями для формирования у них современного научного мировоззрения и общечеловеческой культуры личности, целостного представления об историческом процессе. Пособие можно использовать для подготовки к семинарским занятиям по социальной философии, политологии, социологии, культурологии, тестированию.

Предметом социально-философских учений являются вопросы социального устройства общества, государства, права, власти, политики, социальных преобразований.

Методическими особенностями данного пособия является использование конкретно-исторического подхода, системное изложение материала. Акцент в социально-философских учениях делается на анализ ценностей, которые воздействуют на поведение людей, формируют идеалы, нравственные нормы, социально-политическое сознание общества, влияют на формирование социально-философских теорий, политических платформ и программ. Сопоставление социально-философской мысли Запада, России и Востока позволило выделить в развитии социально-философской мысли в разных странах общие и отличительные черты, своеобразие и особенности.

При рассмотрении эволюции социально-философских идей использовалась следующая периодизация: Древний Мир, Средние века, Возрождение и Реформация, Новое время, Новейшее время – ХХ век.

Учебное пособие состоит из 10 разделов, 19 подразделов. Оно является дополнением к учебному пособию «Социальная философия» Э.Г. Винограя, в котором изложены социально-философские взгляды ряда мыслителей, не включенные в данное пособие (Г. Гегеля, А. Тойнби, О. Шпенглера и др.)

1. Социально-философские учения Древнего Мира.

К Древнему Миру принято относить период от 3-2 тысячелетий до н.э. до 6 в. н.э. Это было время постепенного перехода от родового строя к государственному, формирование первых политических систем, социально-философских учений. Первоначально социально-философская мысль была несамостоятельна, ее идеи включались в религиозно-мифологические представления, выражались в традициях, обычаях народов, что придавало им особую прочность. Общество представляло собой часть природы. Порядок общественной жизни, правила общежития, поведения, правовые нормы представлялись вечными и нерукотворными. Например, в Древней Индии и Древней Греции существовало представление о четырех веках: золотом, серебряном, бронзовом и железном, циклическом характере развития. Личность не рассматривалась как самостоятельная ценность, а жизнь человека от начала и до конца регламентировалась обычаями. Справедливость и общее благо ассоциировались с сохранением извечного порядка, созданного богами или природой, с неравенством, иерархией. Представления о свободе и правах человека, за редкими исключениями (некоторые софисты, буддизм, раннее христианство), отсутствовали. В подходе к формам государства предпочтение отдавалось монархическому и аристократическому принципам. Несмотря на это, в древности были поставлены основные социально-философские проблемы, рассматриваемые в последующей истории: происхождение и назначение государства, его формы, роль принуждения в общественной власти, обязанности человека, естественные право, соотношение политики и морали и др. Например, Веды и буддизм в Индии, Мо-цзы в Китае и софисты в Греции выдвигали договорную теорию по вопросу установления власти по воле богов. Типичной государственной формой была восточная деспотия. Господствовали патерналистские представления о власти: правитель – отец подданных – обязан заботится об общем благе, ответственен перед богами, а подданные не вправе предъявлять ему какие-либо требования.

1.1. Социально-философская мысль Древней Индии.

Для социально-философских представлений Древней Индии характерна особая тесная связь с Ведами
, религией и мифологией, развитие в рамках религиозных систем – брахманизма, буддизма, индуизма.

Исходный пункт ведийского мировоззрения – мысль о божественном создании мира и общественного строя. С «Ригведы» берет начало концепция всемогущества космического или божественного закона – Риты. Рита – порядок, установленный изначально на земле и на небесах высшей силой и требующий от человека определенного поведения. За его нарушение человека ждет кара, но не социального, судебного, а божественного порядка. Позже понятие риты было вытеснено понятием дхарма, означающим право, закон, распоряжение - кодекс поведения человека, определяемый его общественным положением и включающий весь круг обязанностей и ответственности человека. Дхарма означает также – мораль, ритуал, знание Вед, правила гигиены, очищения, приема пищи, образа жизни. Соблюдение дхармы выражается в законе кармы, согласно которому за хорошие или плохие поступки человека следуют воздаяние или наказание, а также определяется его будущие существования (закон перевоплощения или реинкарнация).

Ведийская эпоха заканчивается в середине первого тысячелетия до н.э., когда возникают крупные территориальные объединения, находящиеся под единой властью (монархии и республики). Изживалась родоплеменная организация и идеология. Возникновение буддизма связывают с деятельностью Сиддхартхи Гаутамы, или Шакья Муни (563-483 гг. до н.э.). Его прозвали Буддой, что означает «познавший истину», «достигший просветления». Учение Будды сконцентрировано на личности. Главная цель – избавить человека от страданий, которые сопровождают его в этой жизни от колыбели до могилы. Будда предлагает путь, открытый для каждого человека – освобождение от желаний и страстей, философски-созерцательное отношение к миру, самоуглубление, позволяющее сделать внутреннюю духовную жизнь неподвластной внешним влияниям, и благодаря этому познать подлинные, а не случайные связи человека с Вселенной. Буддизм проникнут стремлением к доброжелательству и непричинению вреда. Со временем фигуру Будды обожествили, окружили суевериями и ритуалами. В 13 в. н.э. буддийские общины перестали существовать на территории Индии, но задолго до этого они широко распространились в странах Южной и Восточной Азии. Буддизм стал первой мировой религией.

К эпохе империи Маурьев (4 - 3 вв. до н.э.) относят наиболее значительной памятник социально-философской мысли Индии – «Артхашастру» Каутильи. «Артхашастра» - это наука о том, как следует приобретать и сохранять власть, т.е. наставления по искусству правления, свободные от религии. Цель общества заключается в благе всех живых существ. Общее благо понималось как сохранение созданного божественным провидением порядка, которое достигается исполнением каждым человеком его дхармы. Царь, объявляемый наместником богов, заставляет подданных подчиняться дхарме с помощью наказания – данды. Насильственная природа власти получает очень четкое выражение: «Данда и одна только данда защищает и этот мир и мир иной». Поэтому, хотя хороший царь выступает как отец народа, однако в государстве существует тщательно разработанная система шпионажа, слежки и контроля. Каутилья убежден, что власть и богатство следует приобретать, отстаивать и увеличивать всеми средствами, как хорошими, так и дурными, если последние более надежны и единственно возможны. Поэтому Каутилью иногда называют индийским Макиавелли.
1.2. Социально-философские учения Древнего Китая.

Одна из первых социально-философских книг, написанной Чжоу-гуном, называется «Чжоу-ли». Здесь отстаивается власть Неба, регулирующего земные дела, определяющего правителя, династию. Родоначальник династии обладает добродетелью с высокой степени, но по мере передачи власти эти качества утрачиваются и вынуждают Небо произвести смену династии. В мифологизированной форме выражена глубокая мысль о том, что никакая династия, никакая система власти не вечна, она расходует свои силы, вырождается и гибнет.

Постепенно в Китае рушились вековые устои, шло становление классового общества, расшатывались обычаи, воцарялись беззаконие и произвол. В отличие от Индии, социально-философская мысль Китая не питалась священными писаниями и рано выделилась в отдельный предмет, которым занимались мудрецы, философы. В центре внимания китайских мыслителей находится Вселенная, начало Мира и его суть (даосизм), а также человек и общество, проблемы организации государства (конфуцианство, легизм).
Даосизм – это социально-философское учение, основанное Лао-цзы, современником Конфуция. Ему приписывается книга «Дао-дэ цзин», хотя известно, что она составлена позже, вероятно в 3 в. до н.э. Лао-цзы понимал Дао как первопричину и закон развития Вселенной, которому подвластны небо и земля, природа, общество и человек. Никто не создал Дао, но все возвращается к нему и все происходит от него. Дао никому не ведомо, оно недоступно для органов чувств, постоянно и неисчерпаемо. Великое Дао порождает все через дэ. В самом общем смысле дэ - это качество Дао, обусловливающее наилучший способ существования каждого живого существа или вещи, то есть индивидуальной благодати. Если Дао все рождает, то дэ все вскармливает. Изменения в мире происходят согласно принципам естественности, выражающимся в Дао и материализующимся в дэ. Составной частью даосской концепции является принцип У вэй – Недеяния, отсутствие произвольной целеполагающей деятельности, не согласной с естественным миропорядком. На принципе Недеяния основывается совершенное правление. Мудрый правитель следует Дао, опираясь на естественные свойства вещей, и не пытается упорядочить Поднебесную, используя законы, правила и ритуалы цивилизации, носящие внешний, искусственный характер. Таким образом, восстанавливается изначальное единение и равенство всего сущего. Подчинение вечному закону обеспечивает человеку счастье, а нарушение его отделает его от Дао и ведет к несчастьям. Идеал даосизма – уход людей от общества, отшельничество, которое обеспечивает нравственную жизнь. Миряне должны довольствоваться малым, вести естественную жизнь в общении с природой и тесным кругом близких людей.
Таким образом, даосизм – это философия, выражающая всю полноту человеческого бытия, путь цельного существования человека, в котором духовное начало и физическая природа рассматриваются в единстве.

Конфуцианство. Конфуций (551–479гг. до н.э.), точнее Кун-цю или Кун-фуцзы, что означает мудрец (учитель). Его идеи изложены в сборнике «Лунь юй» («Беседы и высказывания»). Мысли Конфуция сосредоточены на земном мире, обществе, а не на проблемах Неба и загробной жизни. «Не ведая еще, что такое жизнь, как можно знать, что такое смерть?», «Не умея служить людям, как можно служить духам?», - считает он. Цель Конфуция – наилучшее, разумное устройство государства, основанное на нравственных началах.

Основу социально-философского учения Конфуция составляет принцип добродетели – дэ. Он распространяется на всех людей, причастных к управлению. Управляющие верхи должны быть совершенными людьми, т.е. благородными - обладающими гуманностью, справедливостью, чувством долга, стремлением к знанию, верностью, мягкостью, уважением к старшим. Их жизнь подчинена строгим нормам и ритуалам – ли. Благородный чиновник следует справедливости - дао (первоначально это слово означало «путь»), готов к опале и отставке, если в Поднебесной нет справедливости.

В учении Конфуция государство уподобляется гигантской семье, правитель – отец, старший в роде. Цель государства и власти – общее благо этой семьи. Призвание правителя – накормить народ, обогатить и обучить его. В обществе выделяются: благородные, простолюдины и «темные люди». Конфуций симпатизировал феодальной аристократии, порицал простолюдинов, которые не желают примириться со своим естественным местом в обществе. В то же время, он выступал против наследственных сословных привилегий и хотел, чтобы место аристократии заняли цзюнь цзы – люди благородные не по происхождению, а по нравственным свойствам. Выдвигался принцип «исправления имен»: социальный статус каждого человека должен соответствовать его качествам, поступкам и изменяться вместе с ним. Основу стабильности государства Конфуций видел в четкой организации и формализации общественной деятельности, в том, чтобы каждый выполнял обязанности и находился на отведенном ему месте: «Правитель должен быть правителем, сановник – сановником, отец – отцом, сын - сыном». Он стремился восстановить всю сумму сложившихся веками обычаев и ритуалов, определявших каждый шаг китайцев. Эти правила назывались ли и были своего рода естественным правом, освященным многовековой традицией: «Человеку нельзя смотреть на то, что противоречит ли, нельзя слушать то, что противоречит ли, нельзя говорить то, что противоречит ли». Пример должны были показать чиновники: «Если руководить народом посредством добродетели и поддерживать порядок при помощи ли, то у него будет чувство стыда и он исправится».
 Во времена Конфуция, когда большинство населения принадлежало к общине с ее органами самоуправления, сила личного примера продолжала играть большую роль, и прежде всего взоры людей были обращены на руководителей общины, глав больших семей. Конфуций обязывал и правителя соблюдать весь комплекс правил, связанных с ли: «Если правитель любит ли, то никто из народа не посмеет быть непочтительным; если правитель любит справедливость, то никто из народа не посмеет не последовать его примеру; если правитель любит искренность, то никто из народа не посмеет скрывать свои чувства. И если правитель будет вести себя именно так, то народ со всех сторон устремится к нему…».

Конфуций скептически относился к управлению с помощью новых законов: «Если управлять с помощью законов и обеспечивать порядок посредством наказаний - то люди будут стараться избегать наказаний, но не будут испытывать стыда; если же управлять с помощью дэ и обеспечивать порядок ритуалом, люди будут иметь стыд и станут честными и искренними».
 Следование ритуалам, по мнению Конфуция, позволяло избежать насилия и конфликтов. Конфуций мечтал преобразовать государство на основе моральных принципов, но восточная деспотия никогда не располагала к высокой общественной нравственности, а мораль не определяется только личным благочестием – она требует определенного социального климата.

Конфуцианство заняло господствующее положение при императоре У-ди (140-87 гг. до н.э.). Затем в приверженности властей учению Конфуция были приливы и отливы, но до провозглашения Китайской Народной Республики в 1949г. конфуцианство доминировало в общественном сознании Китая.

Легизм – течение социально-философской мысли, соперничавшее с конфуцианством. Основатель – Шан Ян (390-338 гг. до н.э.) был правителем области Шан. Примерно через сто лет после его смерти в Китае была широко распространена книга, связанная с его именем - «Книга правителя области Шан». В период империи Цинь (221-207гг.) она была одной из наиболее почитаемых книг, поскольку идеи Шан Яна играли главенствующую роль в государственной жизни. Легизм, как конфуцианство и даосизм, является ответом на кризис в общественной жизни Китая. Шан Ян констатирует, что народ распустился, стремится к удовольствиям, забывает свое основное занятие – земледелие и предается побочным занятиям, доходы от которых не поступают в казну. В результате государство клонится к упадку. Не помогут призывы к добродетели в конфуцианском стиле. «Если в государстве есть десять паразитов: Ши цзин, Шу цзин, ли, музыка, добродетель, почитание старых порядков, человеколюбие, бескорыстие, красноречие, острый ум, правитель не сможет найти ни одного человека, которого он смог бы использовать для обороны или наступательной войны. То государство, в котором стремятся установить хорошее управление с помощью этих десяти паразитов, будет расчленено, как только явится враг; а если даже враг не явится, оно непременно будет бедным. Если же государство избавится от этих десяти паразитов, то враг не посмеет явиться, а если он и явится, то непременно будет отброшен», - считает Шан Ян.
 Выход только один: государство должно ликвидировать распущенность, установить единообразие в мыслях и действиях, уравнять всех поданных перед властью, полностью подчинить ей родовые, общинные, семейные связи и отношения. Если этого не сделать, развращенный народ подомнет под себя государство, и оно погибнет. «Поэтому там, где людей сурово карают за мелкие проступки, проступки исчезают, а тяжким преступлениям просто неоткуда взяться. Это и называется управлять людьми, когда в стране уже есть порядок», - поучает Шан Ян.

Если учение Конфуция, и в первую очередь концепции Неба и благородного мужа, с помощью которых он пытался ограничить права правителя, больше всего устраивали аристократию и принималось в тех областях, где власть правителя была еще слаба, то легизм мог заинтересовать самих правителей. Учение Шан Яна было направлено главным образом на абсолютизацию царской власти и создание мощного государства, способного поглотить своих соседей. Оно носило ярко выраженный антиконфуцианский характер.

1.3. Мыслители Древней Греции о государстве и обществе.
Античная Греция сыграла ведущую роль в формировании европейской цивилизации. В отличие от Востока, где существовали крупные империи-деспотии, в Греции были полисы – маленькие города-государства, пребывающие в постоянных междоусобицах. Например, в период расцвета Афин там проживало 35-40 тыс. граждан. Небольшие масштабы полиса не способствовали формированию бюрократии и постоянной армии, а это лишало полисы стабильности и вело к частой смене политических форм. Зато здесь тесной была жизнь граждан, протекающая у всех на виду. Полис, как политически организованное общество, как большая община занимался вопросами семьи, образования. Жизнь человека заключалась в тесные рамки законов и обычаев. Античная цивилизация основывалась на рабстве. Физический труд презирался, поэтому материальные блага создавали рабы, а свободные греки занимались философией, искусством, политикой. Древнегреческие философы пытались как-то разгадать и определить природу общественных связей, сущность исторического развития и его закономерности.

В 5 - 4 вв. до н.э. отмечается расцвет социально-философской мысли, связанный с именами Платона и Аристотеля.

Платон (427-347 гг. до н.э.) считал личность и общество (полис) крупицей Вселенной, подчиненной единому закону, установленному Богом. Проблемы общества и государства рассматриваются Платоном в работах «Государство», «Политика», «Законы». Платон создатель системы объективного идеализма и считал, что «мерой всех вещей является главным образом бог». Потрясенный смертью своего учителя Сократа, Платон задумался над причинами несправедливости, существующей в обществе, и попытался создать модель идеального государства. Государство, по мнению Платона, должно основываться на принципе справедливости.
По его мнению, общество возникает из потребностей, которые люди могут удовлетворить лишь совместно, сотрудничая друг с другом на основе разделения труда: сапожник и хлебороб, гончар и земледелец, солдат и правитель должны заниматься своим делом, обеспечивая продуктами своего труда себя и других. Своих целей они могут достичь только совместно, поэтому полис представляет собой органическое целое, со своей структурой, функциями и интересами. Интересы целого - выше интересов части, поэтому государство должно служить всему обществу в целом. Исходя из принципа разделения труда, Платон отрицает равенство, утверждает в государстве сословность и жесткую социальную иерархию, сопоставляя индивидуальный человеческий организм и общество. По его мнению, в душе каждого человека соседствуют три начала: разумное, яростное и вожделеющее. В человеке эти три начала слиты, а в обществе разъединены - трем началам соответствует три сословия: правителей, воинов и производителей (ремесленников и землевладельцев). Справедливость состоит в том, чтобы каждое сословие занималось своим делом. Людям, способным рассуждать, т.е. философам, подобает господствовать, воинам следует подчиняться философам и защищать полис. Оба эти начала и сословия управляют производителями, которые по природе своей стремятся к богатству. Сословия не равны, наследственно замкнуты своим происхождением. Проникновение выходцев из третьего сословия в ряды правителей или воинов, по мнению Платона, ведет к гибели государства.

Отстаивая иерархию сословий, Платон в то же время осуждал крайности бедности и богатства, подрывающие единство государства. Конструируя идеальное общественное устройство, Платон выдвинул смелый план упразднения частной собственности среди правителей и воинов, т.е. первых двух сословий, которые должны быть избавлены от соблазнов личного обогащения и всю свою жизнь посвятить служению общему благу. Жизнь правителей и воинов предполагается организовать на началах общности имущества и коллективизма: «Прежде всего, никто не должен обладать никакой частной собственностью. Затем ни у кого не должно быть такого жилища или кладовой, куда не имел бы доступа всякий желающий». Им запрещается иметь (и даже прикасаться) золото и серебро, семью, детей. Средства к существованию им предоставляет третье сословие.

Женщины пользуются одинаковыми правами с мужчинами. Жены и дети общие, детей воспитывает государство. В семье, как и в собственности, Платон видит истоки эгоизма, порчи нравов, угрозу служению общему благу. Семьи разрешается иметь только сословию производителей. Создание «справедливого» государства Платон связывал с нравственным совершенствованием человека. Понимая, что подобное государство «находится только в области рассуждений», Платон отвечал своим оппонентам следующим образом: «Но быть может, есть на небе его образец, доступный каждому желающему; глядя на него, человек задумается над тем, как бы это устроить самого себя. А есть ли такое государство на земле и будет ли оно – это совсем неважно. Человек этот занялся бы делами такого – и только такого – государства».

Таким образом, в проекте идеального государства Платон регламентирует все стороны человеческой жизни, социальные и экономические отношения, политический строй, материальные условия, деторождение, семью, воспитание, культуру. Много внимания он уделяет обеспечению единомыслия, причем не только воспитательными, но и запретительными методами. В то же время, Платон связывает построение «справедливого» государства с нравственным совершенствованием человека.

В диалоге «Политика» Патоном дается подробная классификация форм правления. Их три: монархия (власть одного), власть немногих и демократия (власть большинства). Но каждый вид наблюдается в двух вариантах - правильном и неправильном в зависимости от соблюдения или несоблюдения законов. Платон различал правильные законы (установленные ради общего блага) и неправильные (в интересах какой-либо группы, захватившей власть), и исходя из этого выделял шесть форм государства:

· монархия, построенная на основе законов - царская власть;

· монархия при несоблюдении законов - тирания;

· законная власть немногих - аристократия;

· незаконная власть немногих - олигархия;

· демократия на основе законов;

· демократия, не соблюдающая законы.

Среди законных форм государства демократия является наихудшей, т.е. она хуже царской власти и аристократии. Среди форм, основанных на беззаконии, демократия - лучшая, она предпочтительнее олигархии и тирании. Платон заимствовал свою типологию форм государства у историка Геродота. Она соответствовала опыту развития греческих полисов, ее разделяли в общих чертах многие мыслители. От Платона ее перенял Аристотель и внес в нее изменения, с которыми она просуществовала века. Идеальным устройством государства Платон считал аристократию.

В конце жизни Платон написал крупное сочинение по политическим вопросам «Законы». Он признает неосуществимым свой проект, идеального государства. В новом проекте всем гражданам разрешается жить семьями и иметь в частном владении дом и участок земли. Каждый получает их по жребию и пользуется ими на правах владения. Надел считается общей собственностью государства, но он переходит по наследству, причем только к одному из детей, чтобы избежать дробления. Сословий (правителей, стражей, производителей) нет. Но граждане делятся на четыре класса в зависимости от их имущественного состояния. Переход из одного класса в другой происходит беспрепятственно в силу изменения имущественного состояния. Четыре класса не во всем равноправны. На народное собрание обязаны ходить лишь граждане первого и второго класса, третьего и четвертого ходят добровольно. Должности и подати распределяются в зависимости от достатка граждан. Для правителей вводятся пределы обогащения, исключается роскошь, не допускается ростовщичество. Семьи и браки контролируются. Воспитание по-прежнему считается общим делом. Помимо граждан есть неграждане – это рабы и иностранцы. Политически рабы полностью бесправны, но Платон заботится о том, чтобы они были довольны своим имущественным положением: «Часть, предназначенная для господ, ничем не должна быть обильнее остальных двух частей, предназначенных для рабов, а равным образом и для чужеземцев. Надо произвести разделение так, чтобы все части были вполне равны и в отношении качества».
 Таким образом, в государстве аристократический принцип вытесняется олигархическим.

«Государство» и «Законы» представляют собой жанр утопии, т.е. несбыточных проектов. Платон чувствовал, что греческая цивилизация клонится к упадку, смириться с этим он не мог, а выход представлялся ему только в форме возврата к прошлому, к старым добродетелям. Его аристократическое правление философов и стражей - воспоминание о родовой аристократии, о героических временах, оттуда и идеи единства, общности имуществ.

Аристотель (384-322 гг. до н.э.) - ученик Платона. Он многое перенял от своего учителя, но не следовал ему слепо и даже критиковал его. Аристотель не отрицает высших сил, но реальной считал земную жизнь людей, основанную на опыте и рациональном анализе. Его считают основателем политической науки.

Социально-философские взгляды Аристотеля нашли наиболее полное и систематическое выражение в работах «Политика», «Афинская полития», «Этика», «Никомахова этика» и др. Политику Аристотель определял как науку о высшем благе человека и государства, включающую этику и экономику. Государство, по Аристотелю, - «творение природы», продукт естественного развития, «возникшее ради потребностей жизни, но существующее ради достижения благой жизни».
 В основе его лежат потребности людей к общению. Аристотелю принадлежит знаменитое определение человека как «животного политического». Он выделил три ступени объединения, которые люди создают в своем естественном стремлении к общению. Первая - семья, состоящая из мужчины, женщины и детей. Затем деревня или селение и, наконец, полис. По мере расширения круга объединения, его усложнения, восхождения по ступеням общественной жизни возрастает количество благ, получаемых человеком от общения, а также безопасность. Все большее значение приобретает разделение труда.

Полис - это объединение людей и территории, на основе единого правления и конституции, что придает полису целостность. Полис - высшая форма объединения, способная удовлетворить все потребности человека, поэтому о нем надо судить по их благосостоянию. Власть в полисе распространяется на свободных и равных граждан. В этом ее отличие от власти хозяина над рабом, главы семьи над чадами и домочадцами, а также от власти варварских монархов, чьи огромные державы не доросли, по мнению Аристотеля, до политического уровня. Рабовладение представлялось ему естественным и неизбежным.

В центре критики Аристотеля - осуждение платоновского проекта идеального государства. По Аристотелю, общность имущества противоестественна, а частная собственность соответствует природе человека. «Собственность есть часть дома, и приобретение есть часть семейной организации: без предметов первой необходимости нельзя не только хорошо жить, но и вообще жить…Для домохозяина собственность оказывается своего рода орудием для существования».
 По мнению Аристотеля, человеку свойственно больше всего любить самого себя, и в разумных пределах это нормально. Он утверждает, частную собственность как следствие себялюбия и добродетельное начало, как стимул к труду, производству и обогащению. То, что выгодно гражданину, выгодно и полису, богатство граждан соответствует общему благу.

Аристотель размышляет о правлении в государстве на основе ведения домохозяйства: «Наука о домохозяйстве предполагает три элемента власти: во-первых, власть господина по отношению к рабам; во-вторых, отношение отца к детям; в-третьих, отношение мужа к жене…».
 Женщины в семье и государстве у Аристотеля не уравнены в правах с мужчинами. Такое положение, по его мнению, проистекает из «естественного права» - у женщины отсутствует властвующее начало, она лишена действенности. Перенося семейные отношения на масштаб государственных отношений, Аристотель делает вывод: «Так как всякая семья составляет часть государства, а...люди являются частями семьи,…то необходимо воспитание детей и женщин поставить в соответствующее отношение к государственному строю,…и достойному устроению…».

С пониманием государства, а точнее, полиса, тесно связаны и представления Аристотеля о праве. Право – это нормы, регулирующие общественную жизнь, придающие ей определенную форму и стабильность. В этом смысле Аристотель говорит в «Политике»: «Порядок и есть своего рода закон». Важнейший признак закона - его принудительная сила. Аристотель замечает, что большинство людей не склонно поступать добродетельно ни по отношению к самим себе, ни по отношению к другим. Отсюда необходимость принуждения на правовой основе. Право, по Аристотелю, - воплощение справедливости, где законное и справедливое должны совпадать. Поэтому право как важнейший элемент полиса регулирует как отношения свободных и равных людей, так и отношения властвования и подчинения. Отношения между рабовладельцами и рабами не являются предметом права.

Аристотель, как Платон и Геродот, дает классификацию форм государства. Правильная власть одного человека именуется монархией, неправильная - тиранией. Правильная власть немногих - аристократией, неправильная олигархией. Правильная власть большинства называется политией, а неправильная - демократией. В этой последней паре и заключаются главные новшества, вводимые Аристотелем. Совершенная форма правления - полития - представляет собой вариант власти большинства. Она сочетает лучшие стороны олигархии и демократии и потому является смешанной формой. О демократии и олигархии Аристотель рассуждает следующим образом: «Скорее следует назвать демократическим строем такой, при котором верховная власть находится в руках свободнорожденных, а олигархическим – такой, когда она принадлежит богатым, и лишь случаю можно приписать то, что одних много, а других немного».
 Гражданами признаются только лица, обладающие средним достатком. Они участвуют в народном собрании, выбирают магистратов. Чем выше должность, тем выше требования к имущественному положению претендующих на нее лиц. В решении многих важных вопросов главная роль принадлежит магистратам, а не народному собранию.

«Политика» Аристотеля – описательная наука, дающая политическому деятелю практическую ориентацию. Советы Аристотеля не остановили вырождения греческой государственности, она покорилась Македонии, а затем Риму. Но вклад Аристотеля в историю политической мысли очень велик. Он создал новую методологию эмпирического логического исследования, обобщил огромный материал.

2. Социально-философские идеи в Средние века.

Для социально-философской мысли Западной Европы в Средние века характерно господство христианской теологии,
 в значительной степени вытеснившей рационалистические построения греков и римлян. Христианство обогатило социально-философские представления идеями любви к ближнему, милосердия, равенства всех людей во Христе. Средневековые мыслители в трактовке истории человечества, как правило, аппелировали к божественному провидению. По их мнению, история предопределена Богом, а все пороки появились в результате грехопадения людей; общество изначально основано на неравенстве, с которым люди должны смириться. По мере институализации христианской церкви она все более приспосабливалась к государству, а светские власти отвечали ей взаимностью. Христианство прочно утвердилось в качестве официальной веры, основы мировоззрения и политического строя и служила идеологическим оправданием феодализма. Важнейшей проблемой социально-философской мысли этого периода было соотношение духовной и светской властей. Теоретически признавалась их самостоятельность и невмешательство в дела друг друга. Но на деле папство претендовало на высшую власть, а императоров и королей рассматривало как своих вассалов.

Философию Средних веков делят на два периода: патристика
- философия «отцов церкви» (2 – 8 вв.) и схоластика
 (9 - 14 вв.).

Аврелий Августин Блаженный (354-430 гг.), представитель патристики, один из отцов церкви. В период 4 - 5 вв. христианство стало господствующей религией в Риме, шло приспособление доктрины к новому статусу. Самое знаменитое сочинение Августина «О граде Божием» писалось с 413 по 426 гг. Импульсом для него послужило взятие Рима вождем вестготов Аларихом в 410г.

Мировоззрение Августина основано на христианской мистике и мифологии. История человечества подчинена божественному провидению, заранее установленному плану, который Богу известен, а людям нет. История начинается с грехопадения Адама и Евы и заканчивается страшным судом. Все социальные, правовые и государственные учреждения, созданные человеком, весь «Град земной» есть результат греховности человека, его извращенной свободной воли. Сам человек бессилен избавиться от греха и создать совершенное общество, т.к. на нем лежит печать предопределения. Греховный земной град рушится. Падение Рима тому сигнал. Но гибель Рима - это не конец истории. Августин связывает надежды с так называемым градом Божьим. Это условное, символическое обозначение общины праведников, следующих не земным, а божественным установлениям. Августин избегает отождествления с церковью, но церковь, по его словам, - «предизображение небесного града». В земном граде люди живут во плоти, их любовь к себе доведена до презрения к Богу; в граде Божьем люди живут по духу, здесь любовь к Богу доведена до презрения к себе.

Идея предопределения не мешает Августину разделять некоторые представления античных авторов о возникновении государства в ходе естественной эволюции, но все эти процессы обусловлены божественной волей. Августин говорит, что природа толкает людей к объединению сначала в семьи, потом в государства для обеспечения внутреннего мира и внешней безопасности. Стремление к объединению приводит к «общественному договору», с которым Августин связывает представления о взаимных обязанностях. Например, в семье власть принадлежит отцу, в государстве – королю. Политическая власть вытекает из уважения Августина к качествам первых королей. Но в это рациональное объяснение вторгается Божья воля: короли не сами устанавливают свою власть, она не принадлежит им ни по крови, т.е. наследству, ни по выбору. Власть принадлежит им по воле Бога, который делегирует ее каждому народу. В одних случаях, исключительных, Бог прямо назначает правителя - так это было с народом Израиля; в других его воля проявляется опосредованно через естественный ход событий. Бог создал человека так, что объединение в общество и политическая власть для него необходимы. Формы же власти и ее носители устанавливаются людьми.

Августин считает глубочайшим заблуждением рассматривать власть как свою собственность. Цель власти - обеспечение справедливости, мира и согласия между правителями и подданными. Государства, в которых не соблюдается справедливость, представляют собой грабеж. Августин не акцентирует внимания на формах государства, считая это делом второстепенным. Он повторяет традиционное деление на правильные и неправильные формы. Несправедливый царь - тиран, несправедливый народ - тоже тиран, несправедливая аристократия - власть эгоистической группировки. Что касается правильных форм, т.е. таких, где соблюдается право, Августин не отдает предпочтения ни одной из них.

Интересны взгляды Августина на собственность, исходящие из представлений ранних христиан о том, что у верующих все должно быть общее. Августин полагал, что в естественном состоянии у людей была коллективная собственность, но каждый мог брать из общего запаса то, что ему было нужно. Все, что сверх индивидуальных потребностей, принадлежало обществу и использовалось в его интересах. Он признавал частную собственность, дающую возможность человеку удовлетворить свои потребности. Но поскольку собственность является человеческим установлением, введенным людьми, то она может быть и отменена. Вместе с тем Августин добавлял, что некоторые виды собственности, такие как имущество церкви, были учреждены не людьми, а Богом и владеть ею могут только благодетельные люди для общего блага.

По мнению Августина, светская и церковная власть различны, и каждая обладает суверенитетом и независимостью. Любое вторжение одной власти в сферу другой опасно. Но между ними есть и точки соприкосновения, взаимодействия, они должны оказывать друг другу поддержку. Государство призвано защищать церковь от ее врагов, варваров и еретиков. Церковь, в свою очередь, воспитывает паству в духе лояльности, гражданственности. Церковная власть, по Августину, - высшая, потому что духовная сфера выше мирской. Авторитет Августина оставался незыблемым до появления в 13 веке другого светила теологии – Фомы Аквинского.
Фома Аквинский (1225/26-1274) - крупнейший представитель схоластики. Схоластика - это попытка рационального доказательства иррациональных
 истин. В связи с такой постановкой вопроса даже появилось выражение: «Философия есть служанка богословия». Ранняя схоластика сложилась в Х1-ХП вв. Учение святого Фомы (в 1323 г. он был причислен к лику святых) принадлежит к так называемой зрелой или поздней схоластике.

Фома преподавал философию и теологию в ряде университетов Европы, овладел всеми науками, доступными в то время, добился признания и славы. Его называли «универсальным доктором» за широкую эрудицию и «ангельским доктором» за верность учению церкви. Главные произведения Фомы: «Сумма философии» и «Сумма теологии». Социально-философские взгляды Аквинского изложены также в работе «О правлении государей» и в комментариях к «Политике» и «Этике» Аристотеля.

Как всякое религиозное мировоззрение, учение Фомы основывается на идее божественного создания мира. Этот постулат пронизывает все его представления о государстве и праве, соединившие то, что ему было известно о римском праве и праве других народов, с высказываниями отцов церкви.

На вершине системы права - так называемый вечный закон. Это божественное провидение. Бог создал мир с определенной целью. План мироздания находится в голове творца и проявляется во Вселенной по мере ее развития в соответствии с божьим замыслом. Ограниченному человеческому сознанию недоступен вечный закон в целостности. Но чтобы человек мог следовать божественному предопределению, Бог наделил его способностью постигать отдельные моменты вечного закона.

Таким моментом является божественный закон. Он представляет собой часть вечного закона, которая передается с помощью Откровения. Божественный закон содержится в Библии и видениях святых.

Поскольку человек есть творение Божие, то в него изначально заложено внутреннее сознание добра и зла, должного и недолжного поведения. На этой основе человек вырабатывает определенные рационалистические принципы, составляющие естественный закон. Как вечный закон заключен в божественном разуме, так естественный закон порожден разумом человека и лежит в основе принятых обычаев. Человеческий закон, является несовершенным, но признается людьми по их воле. Фома предлагает подвергать человеческий закон проверке с точки зрения соответствия естественному и божественному законам. Три вида закона - божественный, естественный и человеческий - должны ввести человека в круг действия вечного закона.

Фома признавал государство как часть божественного миропорядка. Он пытался рационалистически анализировать его природу, происхождение и формы, считая существование государства и объединение людей в политическое общество естественным законом, велением разума. В этом вопросе Фома целиком опирается на античных авторов, прежде всего на Аристотеля. Вслед за ним он заявляет, что человек - животное политическое и в этом его отличие от всех других созданных Богом тварей. Поэтому человек стремится к объединению, для обеспечения лучших условий жизни, для раскрытия своих способностей. Интересы человека шире семьи и домашнего общества. Семья не может обеспечить безопасности, порядка, полного удовлетворения материальных и духовных запросов. Для этого нужно общество. Оно объединяет людей разных способностей, занятий, которые взаимодополняют друг друга. Создание государства, с одной стороны, результат естественной склонности людей к общественной жизни; с другой стороны, его появление предопределено волей Бога и опосредовано разумом человека. Фома не исключает общественного договора в качестве способа создания государства. Цель государства - конечно, общее благо, как материальное, так и духовное. Духовное благо для Фомы, как для христианина, служителя алтаря, важнее. Но, будучи реалистом, он не пренебрегает и земными интересами, считая, что для добродетельной жизни необходимо обеспечение минимума материального благосостояния всем членам общества.

Политическое общество предполагает власть. Фома признает, что государственная власть - от Бога, но лишь в том смысле, что Бог - творец всего сущего. Принцип власти божественен, но ее установление и использование может противоречить божественным предначертаниям. По вопросам о формах государства Фома почти во всем следует Аристотелю. Он говорит о трех правильных формах государства (монархия, аристократия, полития) и трех извращенных формах (тирания, олигархия, демократия). В основе принципа деления на правильные и неправильные формы лежит отношение к общему благу. Правильные государства представляют собой политическую власть, основную на праве и обычае, неправильные - деспотическую власть, основанную на произволе и отсутствии прав. Лучшей формой государственного устройства Фома считает монархию, так как власть царя напоминает власть Бога.

Вопрос о собственности рассматривается Фомой в условиях, когда церковь стала владелицей огромных богатств. Фома заявляет, что собственность есть дар Бога человеку, поэтому ею надо пользоваться с чувством ответственности перед Творцом. Оправдывая богатства церкви, Фома рассматривает церковное имущество как общее достояние, которое духовенство только распределяет в интересах общества. Он осуждал ростовщичество.

Философское учение Фомы Аквинского получило название – томизм. С Х1V в. томизм стал доктриной доминиканского ордена, а в 1879г. Папа Лев ХШ объявил учение Фомы «единственно истинной философией католицизма». Современным возрождением этого учения является неотомизм, являющийся официальной идеологией Римской церкви и кругов христианской демократии.

Томизм – служит религиозному освящению существующего порядка. С помощью этого учения обосновывается частная собственность, социальные различия, разделение труда, разница в профессиях и др. Неотомисты говорят о трех типах отношений между личностью и обществом: индивидуализме, коллективизме и солидарности. Первые два отвергаются как крайности. В качестве идеального решения социальных проблем рассматривается солидарность, основанная на христианской любви к ближнему.

Таким образом, в в учении томизма социально-философские представления строились на основе теологической идеологии, обосновывающей божественное происхождение человека и общества, их зависимость от Божьей Воли и подчиненность церкви, как наместнице Бога на земле.

3. Социально-философская мысль эпохи Возрождения и Реформации.

В Х1V-ХV вв. сначала в Италии, а позже в других странах Западной Европы наступает эпоха Возрождения, постепенный выход из Средневековья. Накопленный потенциал производительных средств, изобретений позволил сделать рывок в освоении природы. Открываются новые земли, новые способы созидания и разрушения. Европа заново узнавала и осваивала наследие античного мира, и это пошатнуло монополию католицизма на души, на объяснение Вселенной. Возникло светское мировоззрение гуманизма. Место человека в мире, его свобода, его судьба волнуют таких мыслителей как Леонардо да Винчи, Микеланджело, Эразм Роттердамский, Макиавелли, Томас Мор, Мишель де Монтень и др. Философское мышление этого периода можно охарактеризовать как антропоцентрическое.
 Перемены в культуре, мировоззрении, производительных силах сопровождались и серьезными политическими сдвигами. Происходило объединение и укрепление национальных государств. Феодальная знать оказалась вовлеченной в бурную городскую жизнь и тесно смыкалась в своей политической и хозяйственной деятельности с верхушкой купечества. Эта особенность итальянского общества способствовала созданию в городах-государствах особого идейно-психологического климата: здесь высоко ценилась свобода полноправных граждан, их равноправие перед законом, доблесть и предприимчивость.

3.1. Гуманистическая мысль итальянского возрождения.

Леонардо Бруни (1370-1444) заложил принципы гражданского гуманизма в работе «Введение в науку о морали» и др. Его этические идеи оказались неразрывно связанными с политическим идеями республиканизма, отраженными в работах: «Восхваление города Флоренции», «О Флорентийском государстве» и др. Раскрывая проблему взаимоотношений индивида и общества, Бруни считал, что социальная гармония требует подчинения личных интересов общему благу. Однако такая нравственная позиция в полной мере осуществима лишь в условиях республики, построенной на принципах свободы, равенства и справедливости, государства, где все граждане уважают законы, а магистраты строго следят за их исполнением и пресекают своеволие могущественных лиц. Лучшую форму государственного устройства Бруни видел во Флорентийской республике. Патриотизм он считал важной этической нормой. Служить «родной коммуне», городу-республике на хозяйственном, политическом и военном поприще считалось долгом флорентийцев. Эти представления стали важным принципом гражданственной этики Бруни и одним из главных постулатов всего направления гражданского гуманизма. Этико-политические идеи Бруни получили развернутое обоснование в сочинении «Гражданская жизнь», написанном в 1430-е годы Маттео Пальмиери, видным государственным деятелем и гуманистом Флоренции, который возвел в высшую нравственную норму служение общему благу, когда каждый должен быть готов переносить трудности ради республики.

Лоренцо Валла (1407-1457) создал оригинальную гуманистическую этику в работе «Об истинном и ложном благе» (другое название «О наслаждении»). Валла в духе Эпикура развивал теорию наслаждения как высшего блага. В наслаждении он видел естественное свойство человека и цель его устремлений. Все материальные и духовные блага должны служить удовлетворению разносторонних потребностей человека и, в конечном счете, радости и счастью земной жизни. Решительный противник традиционного для христианской антропологии противопоставления телесной и духовной природы человека, Валла настаивал на необходимости гармонии души и тела, оправдывал стремление к чувственным наслаждениям, поскольку они порождены инстинктом к самосохранению, данным человеку природой. Однако благо каждого индивида не должно достигаться в ущерб другим людям, а значит, важен разумный выбор на пути к личному счастью. Валла написал ряд антицерковных сочинений «О монашеском обете», «Рассуждение о подложности Дарственной грамоты Константина», в которых утверждал, что истинное благочестие заключается не в обете, насилующем плоть, а в радостной мирской жизни согласно природе.

Леон Батиста Альберти (1404-1472) выдающийся деятель итальянского Возрождения. В работах: «О семье», «Домострой», «Застольные беседы», в сатире «Мом, или о государе» и др. доказывал неотъемлемую принадлежность человека к миру природы, как носителя божественного начала. Человек включен в мировой порядок, оказывается во власти законов – гармонии и совершенства. Гармония человека и природы покоится на его способности познавать мир и на разумных основаниях строить свое существование. Основное предназначение человека он видел в творчестве, которое трактовал широко – от труда скромного ремесленника до высот научной и художественной деятельности. Концепция Альберти имела в своей основе представление о добродетели как исконной способности человека жить по законам разума и творить добро – без этих нравственных устоев невозможно существование семьи, общества и государства.

Петрарка Франческо (1304-1374) - выдающийся поэт, создатель знаменитой «Книги песен». Основные философские труды: «Моя тайна», «Об уединенной жизни», «О монашеском досуге», «Старческие письма», «Книга о делах повседневных».

С именем Петрарки связано начало гуманизма в Европе. Он сторонник сознательного поворота философии к новой системе ценностей, поставившей в центр внимания внутренний мир человеческой личности в ее земном существовании и активной творческой деятельности. Философия должна быть наукой о человеке, его природе, жизни и смерти, путях развития человеческого общества. По мнению Петрарки, знание идет от Бога, но источник мудрости не только в христианских или библейских книгах, но и в античном знании, трудах мусульманских ученых. Он утверждал ценность человеческой культуры, человеческого знания, способного изменить мир к лучшему. Главное в человеке – его добродетель, активное проявление добрых начал. Подлинное благородство не в происхождении, а в добродетельной душе, в стремлении человека к знаниям, в творческой деятельности, в христианской вере.

Николай Кузанский (Кребс) (1401-1464) – выдающийся философ и теолог своего времени, кардинал римско-католической церкви. Основные произведения: «Об ученом незнании», «О предположениях», «О вершине созерцания» и др.

Считал, что познание дано человеку Богом. Но поскольку Бог не познаваем, то он мыслится как предел человеческого познания. Бог – это истина, которая не познается, а осознается человеком. Получается, что путь человеческого познания ведет к «ученому незнанию», к отрицанию возможности постижения предельных божественных истин. Бог есть всеобщее, «максимум вселенной». Человек, как Божье творение, является «малым миром», включающим «большой мир». Человек всегда неповторим, индивидуален, уникален, чем и ценен. Человек, как и мир, есть движение противоположностей, находится в постоянном развитии. Человеческий микрокосм отражает весь макрокосм, всю вселенную.
3.2. Представления о государстве и обществе Н. Макиавелли.

Никколо Макиавелли (1469-1527) - известный политический философ работы которого актуальны и поныне. В своих основных трудах: «Государь», «История Флоренции», «Рассуждения на первую декаду Тита Ливия» Макиавелли обосновал главные принципы исследования законов социума, в особенности политической сферы.

Философия истории дополняется у Макиавелли философией человека, формированием новых методов и принципов исследования основ управления государством. В «Государе» Макиавелли высказал новые идеи о государстве и политике, а также наставления как обустроить, сохранить и расширить государство, как завоевать и удержать политическую власть. Он скептически относится к идее божественного предопределения, судьбы и верит в возможности человека. «Чтобы не была потеряна свободная воля, - рассуждает он в «Государе», - можно полагать правдой, что судьба предопределяет половину наших действий, а другой половиной или около того, она предоставляет управлять нам».

Государство имеет в качестве материала человека, а обычному человеку присущи качества, на которые должен опираться здравомыслящий управленец. Эти качества, к сожалению негативные: жадность, мстительность, изменчивость и т.д. «Ведь о людях можно сказать, что они неблагодарны, изменчивы, трусливы перед опасностью, жадны до наживы», - пишет Макиавелли. «Если ты будешь делать им добро, они отдадут тебе жизнь, собственность и детей своих, но лишь пока ты силен, как только ты окажешься в опасности, они восстанут против тебя».
 Этот «человек толпы» и определяет существование государства. По мнению Макиавелли, опорой власти является сила, другой опорой служит умело создаваемый «культ личности» государя, третьей опорой выступает сильный бюрократический аппарат и т.д. Но в любом случае государство должно строится с учетом реальных фактов и явлений. Главный факт состоит в том, что чем больше у государя власти, тем сильнее угроза ее потерять. Абсолютного властителя легко заменить на другого. Другой факт заключается в том, что политический компромисс, устраивающий всех, невозможен, поскольку интересы людей слишком различны. Значит, власти всегда угрожают те, чьи интересы задеты больше всего.

В «Государе» Макиавелли подразделяет формы правления на две группы: республики и принципаты, где власть принадлежит одному человеку. Однако в «Рассуждениях» он говорит о традиционных для античного мира шести формах государства: трех правильных и трех неправильных. Демократией он называет правильную форму правления большинства, а для извращенной формы подбирает особое название - licenza (распущенность). Макиавелли связывает формы правления и их смену с соотношением социальных сил.

В «Государе» Макиавелли ставит вопрос о соотношении политики и морали. Наиболее лаконичное выражение этого соотношения выражается формулой «цель оправдывает средства». Инструментами политики могут быть религия и мораль, но жить государство на основе только религиозных и моральных ценностей не может. Макиавелли считает, что государь может, когда обстоятельства не дают ему другого выбора, прибегать к безнравственным средствам, при этом старясь доказать, что его поведение безупречно и добродетельно. Тот, кто не поступает таким образом, обрекает себя на верную гибель, так как противники наверняка применят против него предосудительные средства. Следует казаться хорошим, но не бояться быть плохим. «Необходимо быть лисой, чтобы разглядеть западню, и львом, чтобы сокрушить волков». Макиавелли пишет: «Опыт наших дней свидетельствует, что великие дела творили как раз те князья, которые не считались с обещаниями и действовали хитростью и обманом». Он считал, что лучшее для государя, когда его любят и боятся одновременно. Но так как этого трудно достичь одновременно, то лучшим будет страх у подданных. Подобная политика получила название макиавеллизма.
Заслуги Макиавелли в развитии политической теории велики: он отбросил схоластику, заменил ее рационализмом и реализмом; заложил основы политической науки, продемонстрировал связи политики и форм государства с социальной борьбой; ввел понятия «государство», «республика» и др.

4. Социально-философские учения Нового времени.
Мыслители ХУП-ХУШ вв. подвергли резкой критике богословские концепции средневековья. Они рассматривали историю общества как продолжение истории природы (натуралистическая концепция) и стремились вскрыть «естественные» законы общественной жизни. Это было связано с состоянием науки того времени, с поисками единых, универсальных законов мира и соответственно единой науки. Жизнь общества уподоблялась жизни природы. Если исходным звеном в цепи природных процессов являются атомы, то таким атомом в общественной жизни представлялся человек. Как ни резко различаются между собой люди, их объединяет общая основа – стремление к самосохранению. Из этого чувства рождаются страсти, составляющие своего рода пружину человеческих поступков: они управляют поведением людей с такой же точностью, как физические силы определяют движение небесных тел. Действия людей строго закономерны. Социальные законы рассматривались как проявление законов механики. Чувство самосохранения уподоблялось закону инерции. Социальный инстинкт, подобно центростремительной силе, влечет людей друг к другу, а человеческий эгоизм, подобно центробежной силе, взаимно отталкивает людей. Каждый человек движется в жизни по своей собственной орбите. Благодаря взаимодействию центростремительных и центробежных сил устанавливается равновесие в общественной жизни: как небесные тела не падают друг на друга, так и люди не сливаются в одну массу и не рассыпаются в разные стороны.

Просветители ХУШ в. выдвинули идею исторического прогресса (Ж.А. Кондорсе), теорию исторического круговорота (Дж. Вико), сформулировали принцип единства исторического процесса (И.Г. Гердер), заложили основы истории культуры (Вольтер), обосновали положение о влиянии на человека географической и социальной среды (Ш. Монтескье, Ж-Ж. Руссо).

В 40-е годы Х1Х века возник анархизм, как реакция на формирование современных государств. В концепциях анархизма государство рассматривается в качестве главного инструмента подавления личной свободы. Представители анархизма: П.Ж. Прудон – во Франции, М. Штирнер – в Германии, М.А. Бакунин – в России.

Идеи утопического социализма разрабатывали: К.А. де Сен-Симон, Ш. Фурье, Р. Оуэн.

В середине Х1Х века в Западной Европе появляются новые школы социалистической мысли. Реформистское крыло ориентировалось на постепенные преобразования на основе примирения классов с использованием политических механизмов парламентаризма и демократии (Дж. Ст. Милль, Луи Блан, Ф. Лассаль). Радикальное крыло представлено школой «научного социализма (К. Маркс, Ф. Энгельс). Были заложены основы политической экономии, теории научного коммунизма, философии диалектического и исторического материализма, созданы первые международные политические пролетарские организации.

В эпоху Нового времени, начиная с ХV11 века, развивается политический и экономический либерализм, который ассоциируется с утверждением демократии и парламентаризма. Крупнейшими представителями либерализма были: И. Бентам, Дж. Остин, Г. Спенсер, Б. Констан, А. Токвиль.
В этот период возникла философия позитивизма, противопоставлявшая теологическому или рационалистическому целеполаганию исследование живой действительности. Самоопределение и расцвет позитивизма связаны с именами О. Конта и Г. Спенсера.
 Философы Нового времени: И. Кант, Г. Гегель, Ф. Ницше, И. Фихте. занимались выяснением происхождения и сущности государства. Идеалистическая концепция государства излагается в философии Г. Гегеля. Т. Гоббс, Дж. Локк, Ж-Ж. Руссо рассматривали государство на основе идеи общественного договора.

4.1. Концепции «общественного договора».
Томас Гоббс (1588-1679) – английский государственный деятель и философ, основатель механического материализма. Основные произведения: «О гражданине», «Левиафан».

Для обоснования своих представлений о государстве Гоббс прибегает к описанию «естественного состояния», в котором все люди равны, руководствуются своими потребностями, интересами, страстями, жаждой власти, эгоизмом. Свобода человека в «естественном состоянии» ничем не ограничена, поэтому каждый имеет право на все, даже на жизнь другого человека. Такое поведение ведет к постоянным конфликтам, происходит «война всех против всех». Согласно Гоббсу, «нужда – мать всех изобретений». В силу этого, чтобы избавится от страха и обеспечить безопасность, люди путем договора объединяются в общество и учреждают по собственному усмотрению верховную власть, которая может быть доверена одному лицу или собранию.

Гоббс разрабатывает систему естественных законов. По его мнению, основной естественный закон гласит, что «должно искать мира и следовать ему». Остальные 19 естественных законов можно выразить правилом: «не делай другому того, чего ты не хочешь, чтобы делали тебе». Одним из естественных законов является справедливость, заключающаяся в том, чтобы соблюдать соглашения и «давать каждому человеку его собственное», т.е. уважать его собственность. Там, где нет собственности, не может быть и несправедливости, а там, где нет организованной принудительной власти, т.е. государства, нет ни собственности, ни надежного соблюдения соглашений. Учреждение государства является установлением естественного закона. Одновременно с этим с общего согласия вводится неравенство.

Государство, - пишет Гоббс, - есть единое лицо, ответственным за действия которого сделало себя путем взаимного договора между собой огромное множество людей с тем, чтобы это лицо могло использовать силу и средства всех их так, как сочтет необходимым для их мира и защиты».
 Гоббс сравнивает государство с телом человека и называет великим Левиафаном, или смертным богом, которому под владычеством бессмертного Бога мы обязаны своим миром и защитой. Цель гоббсовского Левиафана-государства – покончить с войной всех против всех, обеспечить мир и безопасность, что достигается сосредоточением в руках государя полноты власти. Гоббс выделяет три формы государства: демократию (власть принадлежит собранию, но каждый гражданин имеет право голосовать), аристократию (власть в руках собрания, а право голоса имеет некоторая часть общества) и монархию (верховная власть принадлежит одному лицу), являющуюся лучшей формой. Он решительно отвергает теорию разделения властей. Только суверенная власть, в распоряжении которой законы, правосудие, армия, верховное право собственности, способна гарантировать общественное спокойствие. Свобода подданных и права личности приносятся в жертву государству. Инакомыслящие должны жестоко наказываться. «Человек или собрание, которому поручена верховная власть в государстве, обладает также и правом судить о том, какие мнения и учения враждебны миру, и правом запрещать их распространение», - утверждает Гоббс. Церковь превращается в департамент государства.

Творчество Гоббса – это отклик на бурные события эпохи революций. Всю свою жизнь он пытался решить одну проблему – уберечь людей от анархии, потрясений, мятежей и обеспечить им спокойствие, достаток. Он был предшественником позитивистского, нормативного толкования права как веления власти, совокупности норм, установленных и санкционированных государством. Его социально-философское учение противоречиво. С одной стороны оно научно для своего времени, с другой стороны сопровождается реакционными выводами, солидарностью с деспотией, насилием.

Джон Локк (1632-1704) – английский философ, психолог, педагог. Основные произведения: «Опыт о человеческом разуме», «Два трактата о государственном правлении». Высший принцип Локка: «нет ничего в интеллекте, чего раньше не было бы в ощущениях», при этом он признавал наличие известной «разборчивости разума». В своем учении о государстве Локк пользуется теологической аргументацией, вплетенной в канву рационалистических умозаключений. Философские взгляды Локка подготовили почву для деизма, согласно которому Бог создал мир, но с той поры больше не вмешивается в его дела.

Единственный законный источник власти Локк видит в согласии народа, т.е. в общественном договоре: «Всякое мирное образование государства имело в своей основе согласие народа». Из общественного договора вытекает политическая власть, которая состоит в праве издавать законы и применять для их исполнения силу сообщества. Государство, основанное на договоре, не вечно. Ему предшествовало естественное состояние, которое в отличие от Гоббса, Локк представлял упорядоченным и благополучным. Жизнь людей того времени регулировалась диктуемыми разумом законами природы, который предписывает необходимость примирять свои интересы с интересами других – отсюда стремление к миру, доброжелательству.

Если раньше каждый человек сам должен был отстаивать свои права, наказывать тех, кто на них посягает, то, заключив общественный договор и создав государство, люди упорядочили свою жизнь, передав государству функции своей защиты, правосудия, закона. Этот акт был торжеством разума. «Великой и главной целью объединения людей в государство и передачи ими себя под власть правительства» объявляется защита частной собственности. У Локка государство, гражданское и политическое общество выступают синонимами. Политическое общество создается, чтобы гарантировать гражданам свободу и пользование другими естественными правами. Свобода предполагает соблюдение законов природы, ставших законами государства: «Там, где нет законов, нет и свободы».

Смысл социально философской теории Локка состоит в определении пределов деятельности государства. Государство не может покушаться на неотчуждаемые права граждан – собственность, свободу мнений (но не веры). Локк предлагает конституционный механизм, не дающий государству стать тираническим - разделение властей. Он различает три сферы государственной деятельности и три ветви власти: законодательную, исполнительную и федеративную. Под последней подразумевается внешняя политика и международные отношения. Законность должна защитить граждан от произвола: «Ни для одного человека, находящегося в гражданском обществе, не может быть сделано исключение из законов этого общества». Силой закона обладает лишь акт законодательного органа, сформированного народом. Но сами законодатели не должны нарушать естественных прав. Чрезвычайной мерой воздействия на власть является разрыв народом соглашения с правительством. Поэтому народ имеет право на восстание для восстановления попранной свободы. Локк признавал такие законные формы государства как демократию, олигархию, монархию, созданные на основе общественного договора, но выступал против абсолютной монархии. Он допускал смену форм государства на основе народной воли.

Заслуга Локка в том, что он сформулировал принципы, ставшие основой буржуазной государственности во всем мире. Он стоит у истоков либерализма, высказал идею разделения власти на законодательную, исполнительную и федеративную, связал идеи естественного права и общественного договора с неотчуждаемыми правами личности, свободой и ответственностью правительства, гарантиями суверенитета народа. Локк доказывал противоестественность, недопустимость абсолютизма и отразил настроения революционной поры, провозглашая право народа на восстание. Ф. Энгельс считал, что «Локк был в религии, как и политике, сыном классового компромисса 1688 года».

Жан-Жак Руссо (1712-1778) – французский писатель и философ, представитель французского Просвещения. Основные произведения: «Об общественном договоре», «Эмиль, или О воспитании», «Исповедь». С именем Руссо связаны радикальные тенденции в политической мысли предреволюционной Франции: идеи равенства, социальной справедливости, народного суверенитета, законности сопротивления тирании.

В 1749г. Дижонская академия объявила конкурс на разработку темы: «Сделал ли прогресс наук и искусств людей более счастливыми и более нравственными?» Руссо принял в нем участие и предложил парадоксальное решение: «Наши души развращаются по мере того, как совершенствуются науки и искусства. Лучше всех и счастливее всех те, кто сохранил близость к природе. Люди рождаются хорошими, но общество делает их плохими». Руссо противопоставил простоту - изощренности, деревенскую идиллию - жизни в городах, непритязательность – склонности к роскоши и призвал: «Назад к природе!» Он стал победителем в этом конкурсе. В 1753г. та же академия объявила конкурс на другую тему: «О причинах общественного неравенства». Руссо откликнулся работой «Рассуждение о происхождении и основаниях неравенства между людьми». Победителем на этот раз он не стал, но эта работа очень важна для понимания его социально-философских взглядов.

Руссо отделяет естественное неравенство, порождаемое различиями в физической силе, уме, энергии, от неравенства, основанного на социальных условиях. Ранее общественное неравенство считалось естественным следствием: богаты и знатны люди трудолюбивые, выдающиеся. Руссо противопоставил традиционной точке зрения свою теорию происхождения неравенства, основанную на анализе исторического развития общества. В догосударственном (естественном) состоянии он выделил два периода: период дикости, длившийся много тысячелетий, и период объединения людей в семьи, общины; возникновения зачатков морали, правил поведения и одновременно конфликтов между людьми. Возникновение земледелия, скотоводства, ремесел приводит к появлению частной собственности, и как следствие – разладу в обществе, неисчислимым бедствиям. Естественное состояние разрушалось, человечество столкнулось с необходимостью формирования гражданского общества и государства. «Первый, кто напал на мысль, огородив участок земли сказать: «Это мое», и нашел людей достаточно простодушных, чтобы этому поверить, был истинным основателем гражданского общества. От скольких преступлений, воин и убийств, от скольких бедствий и ужасов избавил бы род человеческий тот, кто, выдернув колья и засыпав ров, крикнул бы своим ближним: «Не слушайте лучше этого обманщика, вы погибли, если способны забыть, что плоды земные принадлежат всем, а земля – никому», - пишет Руссо. Частная собственность, по Руссо, побуждает людей жить за счет других. Она допустима лишь в размерах, необходимых человеку-труженнику. Руссо – эгалитарист, он за равное, справедливое распределение частной собственности.

Руссо считает, что собственность нарушила идиллию естественного состояния. Чтобы покончить со взаимной борьбой и нестабильностью, люди создали гражданское общество путем общественного договора. В отличие от своих предшественников – Гоббса и Локка - Руссо не считал, что общественный договор отвечал интересам всех членов общества. С его точки зрения, от анархии, воцарившейся в обществе, страдали, прежде всего, богатые. Они-то хитростью и обманом навязали большинству договор, в котором благоприятные правила для богатых возводились в ранг закона. Большинство, введенное в заблуждение, согласилось организоваться под властью правительства и законов, с виду защищающих жизнь и собственность каждого, а на деле выгодных только имущим. Поэтому государство, основанное на общественном договоре, является не торжеством разума, а результатом обмана. Руссо дает государству четкие социальные характеристики и рассматривает его как форму и средство господства богатых и угнетения бедных. По его мнению, вступив в общественный договор, обманутый народ не сумел отстоять свою свободу. Его пассивность привела к деспотизму, при котором все сводится к закону силы, а, следовательно, как бы вновь возвращается в естественное состояние. Но тирания не вечна, ее рано или поздно свергнет гнев народа.

В 1762г. Руссо публикует трактат: «Об общественном договоре, или Принципы политического права», в котором речь шла о том, что должно быть в справедливом политическом устройстве. Руссо предлагает: «Найти такую форму ассоциации, которая защищала бы и охраняла совокупной общей силой личность и имущество каждого участника и в которой каждый, соединяясь со всеми, повиновался бы, однако, только самому себе и оставался бы таким же свободным, каким он был раньше». Это возможно, если верховная власть принадлежит совокупному народу, его общей воле. Эта общественная личность, составленная путем соединения всех остальных личностей, получила в прежнее время название гражданской общины, а теперь называется республикой или политическим телом, т.е. государством, или державой – при сопротивлении ее с себе подобными. Участники государства коллективно принимают имя народа, а в отдельности – гражданина. Создав в результате общественного договора новый организм, люди подчиняются его воле, выражающей интересы их всех. Общая воля выявляется путем голосования всех граждан и определяется большинством голосов. Руссо отвергает существование высшей власти через представителей; правом законодательства обладает только народ. Он также против общественных организаций, стоящих между народом и государством. Руссо настаивал на полном и безраздельном суверенитете народа. Только таким путем можно обеспечить наибольшее благо всех, которое должно быть целью всякого государства и законодательства. Благо это сводится к свободе и равенству. Руссо пишет: «Если вы хотите придать государству прочность, то сблизьте крайние ступени, насколько это возможно; не допускайте ни богачей, ни бедных».

Государство у Руссо, как искусственный человек, новый организм, подобно гоббсовскому Левиафану. Только у Руссо эту роль выполняет суверенный народ на началах равенства, а у Гоббса возможны разные носители суверенитета. Личность человека у Руссо приносится в жертву народному суверенитету, диктатуре общей воли. «Общественный договор, - пишет Руссо, - дает политическому организму абсолютную власть над всеми членами последнего». «Общественный договор имеет целью сохранение договаривающихся. Кто одобряет цель, тот одобряет и средства, ведущие к цели, а эти средства связаны, безусловно, с некоторым риском, даже с некоторыми потерями. Кто хочет сохранить свою жизнь при помощи других, должен также отдать ее за других, когда это нужно. Гражданин уже не может быть судьей опасности, которой закон велит ему подвергнуться, и когда государь говорит ему: «Для государства необходимо, чтобы ты умер», он должен умереть…». Руссо утверждает, что общая воля всегда права: «Если кто-нибудь откажется повиноваться общей воле, то он будет принужден к повиновению всем политическим организмом; и это означает лишь то, что его силой заставят быть свободным».

Абсолютная власть государства распространяется не только на действия, но и на мысли граждан. «Общественное мнение, - пишет Руссо, - есть своего рода закон, исполнителем которого служит цензор, применяющий подобно государю, закон к частным случаям». Подданные должны отдавать отчет суверену о своих убеждениях. Государство заинтересовано в том, чтобы каждый человек действовал в соответствии со своей верой, и в первую очередь верой в государство и его правильное устройство. Таким образом, коллективная воля народа и само государство вводятся в идеал государственной религии: «Но тот, кто осмеливается сказать: «Вне церкви нет спасенья», должен быть изгнан из пределов государства, если только государство не есть в то же время и церковь, а государь – не первосвященник».

Выступая за народный суверенитет, Руссо все же не был сторонником демократии как формы правления. Он говорил о демократии так: если бы народ составляли боги, то у них было бы демократическое правительство. А поскольку этого нет, то лучшей формой государства является республиканская монархия - выборная и одобренная всем народом.

Влияние идей Руссо очень велико. Якобинцы считали его своим учителем и оправдывали свою диктатуру его учением. Он призывал от просветительства перейти к революционным действиям, к свержению тирании посредством народного восстания. Он провозгласил суверенитет народа на основе полного социального, а не только юридического, равенства. Разрабатывая принципы государственного устройства, он выступил с антикапиталистических позиций. Он не был социалистом в полном смысле слова, так как признавал частную собственность. Его идеалом был эгалитаризм, стремление к имущественному уравнению, к ликвидации контрастов между бедностью и богатством. От большинства просветителей его отличала не только постановка социального вопроса, но и призыв к возврату в природу, отказ от излишеств и искусственности состоятельной городской жизни, религиозность. Новаторство идей сочетались у Руссо с противоречиями в его суждениях. Тем не менее, он является одним из крупнейших представителей мировой социально-философской мысли.

Таким образом, теория общественного договора в разных формах обосновывала существование современной формы государства, которое есть не средство для достижения цели, а самоцель (индивид – ничто, государство – все). Вместе с тем теория общественного договора закладывает основы либерализма, идею разделения ветвей власти. Высшим достижением теории общественного договора является идея народного суверенитета.

4.2. Социально-философская мысль французского Просвещения.

Просвещение – течение в области культурной и духовной жизни, ставящее себе целью заменить воззрения, основывающиеся на религиозном или политическом авторитете, такими, которые вытекают из требований человеческого разума. Распространение идей Просвещения охватило ряд стран Европы в 17-18 вв. В Англии эпоха Просвещения начинается в 16 веке и носит преимущественно религиозный и политический характер. Во Франции начиная с 17 в. Просвещение выступает с критикой общественных и моральных принципов, затем, одержав в 18 в. победу, сливается с революцией 1789г. В Германии с 18 в. значительных успехов достигли немецкая философия и литература. Просвещение выступало против метафизики, проповедовало идеалы гуманности, а в области политики, юриспруденции и общественно-экономической жизни – освобождение человека от несправедливых уз, равенство всех людей перед законом, перед человечеством. Главные представители просвещения: Фрэнсис Бэкон, Дж. Локк, Т. Гоббс, Д. Юм – в Англии; Р. Бойль, Ф. Вольтер, энциклопедисты - Ж-Ж Руссо, Ш. Монтескье, Д. Дидро – во Франции; Х. Вольф, Г. Лессинг, И. Кант – в Германии; Н.Н. Новиков, А.Н. Радищев, В.Г. Белинский, Н.Г. Чернышевский, А.И. Герцен – в России; Т. Джефферсон, Б. Франклин - в США.

Шарль Луи Монтескье (1689-1755) – французский философ права и истории. Основные произведения: «О духе законов», «Персидские письма», «Рассуждение о причинах величия и падения римлян».

Достижения Монтескье в развитии социально-философской мысли определяются передовыми для своего времени методами познания государственно-правовых явлений. Он отвергал теологическую картину мира и давал научное истолкование действительности на основе законов, понимаемых как «необходимые отношения, вытекающие из природы вещей», отмечал качественное отличие явлений природы от социальных процессов. Монтескье указывал на более сложную организацию социального мира по сравнению с миром природы, отвергал фатальный характер действия общественных законов и обращал внимание на свободу воли в поступках людей. С его точки зрения, каждое исторически данное общество есть результат взаимодействия физических и моральных причин, определяющих его становление, развитие и падение. Если на ранних стадиях развития ведущими факторами являются физические причины (климат и др.), то в государственно-организованном обществе все большее значение приобретают социальные факторы, в том числе политический строй и положительные законы государства.

В учении Монтескье государство возникает на таком этапе исторического развития, когда наступает вражда и война из-за распределения богатства, и одна часть людей начинает использовать общие блага в своих корыстных целях. В таких условиях люди вынуждены были заключать между собой соглашения и создавать государство для прекращения состояния войны и вражды в обществе. Главная цель государства – примирить противоречия, возникшие между людьми в обществе и разрешать споры между частными лицами правовым путем, используя общую силу в отношении не желающих подчиниться правопорядку. Монтескье обосновал идею конституционного правления и критиковал договорную теорию образования государства, как гражданской сделки.

Монтескье считал естественными разные формы правления в зависимости от общего духа того или иного народа. В истории государства он выделил четыре формы: демократию, аристократию, монархию и деспотию. При их характеристике он пользовался двумя понятиями: природа правления (отношения между правителем и управляемыми) и принцип правления («человеческие страсти, которые двигают им» - «душа», «пружина государства»).

При демократии верховная власть принадлежит всему народу, который «в некоторых отношениях является государем, а в некоторых – подданным». Принцип демократии – политическая добродетель, представляющая собой любовь к отечеству и равенству. В демократических государствах общественное благо предпочитается частному, граждане охвачены желанием послужить отечеству. В таком государстве люди живут своим трудом, там не бывает роскоши.

При аристократии «верховная власть находится в руках группы лиц». Эти лица выделяются из народа в силу своей знатности и богатства. Умеренность, как принцип правления, удерживает аристократию от произвола, побуждает ее действовать в соответствии с законами страны, позволяет народу забыть о своем бесправии, тем самым сохраняется стабильность данного строя.

При монархии верховная власть вручается одному лицу, соблюдающему основные законы государства. Эти основные законы составлялись «первыми королями на всенародных собраниях». Они наделяют сословия (дворянство, духовенство, горожан) правами, которые монарх не может нарушить или отменить. Принцип монархии – честь. И монарха, и подданных связывают правила чести, поэтому каждый, преследуя частные интересы, все же думает об общем благе.

Деспотия – антипод республик и монархий. Для нее характерно отсутствие политико-правовых отношений между правителями и управляемыми; они подменяются отношениями между господином и рабами. Принцип деспотического правления – страх, а люди «побуждаются к деятельности лишь надеждой на увеличение своих житейских потребностей». Нагнетая атмосферу страха и террора, правитель подавляет волю к борьбе против произвола. Однако «человеческая природа будет постоянно возмущаться против деспотического правления». В деспотиях закономерны революции.

Демократия, аристократия и монархия – умеренные формы государства. В них отношения между правительством и гражданами осуществляются в правовой форме, а государственная власть разделена между различными социальными силами, учреждениями и должностными лицами, которые взаимно контролируют и сдерживают друг друга от злоупотреблений. Деспотия – неумеренная форма государства.

Монтескье разрабатывал модель государства будущего и создал проект свободного государства, базирующегося на концепции разделения властей. Цель теории разделения властей у Монтескье – гарантировать безопасность граждан от произвола и злоупотребления власти, обеспечить их политическую свободу, сделать право подлинным регулятором отношений между гражданами и правительством. Монтескье писал о двух видах свободы: естественной, существующей в дообщественном состоянии, и политической, возникшей в государстве на основе законов. Политическая свобода – это «право делать то, что дозволено законами», она есть безопасность гражданина, обеспеченная справедливыми уголовными законами. Политическая свобода возможна только в государстве с умеренной формой правления. Но умеренные формы правления могут стать деспотическими, если право не займет в них верховного положения. Следовательно, мерой свободы у Монтескье выступает право. Верховенство права может быть обеспечено только разделением властей на законодательную, исполнительную и судебную.

Чтобы придать формам правления большую стабильность, обеспечить политическую свободу всем социальным слоям, Монтескье предложил провести разделение власти между различными социальными слоями, так как политической свободы не может быть там, где разделение властей является только разграничением функций государственных органов, а все основные должности занимают лица одного и того же сословия. Законодательная власть в свободном государстве «является лишь выражением общей воли». Ее главное назначение – сформулировать право в виде положительных законов, обязательных для всех граждан. Наилучшим вариантом является принадлежность законодательной власти народу. Но Монтескье считал, что во Франции это сделать невозможно из-за большой территории и различных социальных сил, поэтому вручал власть собранию представителей народа и собранию знатных. Исполнительная власть должна осуществлять законы, принятые законодательной властью. Судебная власть «карает преступления и разрешает столкновения частных лиц». Судейские функции в свободном государстве не должны связываться с богатством и знатностью, а должны выполняться представителями из народа.

На самом деле Монтескье стремился к равновесию не властей, а политических сил, короля, аристократии и буржуазии. Теория разделения властей явилась результатом компромисса и умеренности политико-правовых взглядов Монтескье. Вместе с тем Монтескье первым разработал во Франции систему правовых взглядов, светских по своему характеру и на основе идеалов Просвещения. Он обосновывает зарождающееся буржуазное право, применяет принцип историзма и сравнительного анализа при изучение социально-правовых концепций.

Для философов Просвещения характерна позиция, согласно которой главным препятствием общественного прогресса является власть Церкви. Догматическая религия признавалась заведомо враждебной личной свободе, интеллектуальной работе и духу свободного познания. Всякое религиозное сознание, за исключением некоторых рациональных форм, например, деизма, считалось врагом человеческой свободы. Поскольку ход истории определяется взглядами людей: «мнение правит миром», путь преобразования общества эти философы видели в просвещении, наивно полагая, что стоит доказать правильность каких-либо принципов, как сразу люди в них поверят. Особо важной задачей рассматривалось воспитание правителей. При дворах европейских монархов большим успехом пользовались идеи просвещенного абсолютизма, в разработку которых крупный вклад внесли Вольтер, Дидро и др. Просвещенный монарх правит мудро на основе законов, заботится о благе подданных, позволяет философам реализовывать свои идеи через себя.

4.3. «Философия жизни» Ф. Ницше и его учение о сверхчеловеке.

Ницше Фридрих Вильгельм (1844-1900) – крупный немецкий философ, провозвестник «философии жизни», экзистенциальной философии и философской антропологии. Ницше остро и оригинально отразил в своем творчестве драматизм и противоречие перехода от классической философии к современной. Произведения Ницше написаны афористически-символическим стилем, порождающим многозначность философских интерпретаций основных идей. Основные произведения: «Так говорил Заратустра», «По ту сторону добра и зла», «Воля к власти».

Основные идеи Ницше. 1. Переоценка всех ценностей – критическая, порой разрушительная, идея ломки и уничтожения устаревших (в основном христианских) ценностей и замена их новыми, провозглашаемыми в учении Ницше. Наиболее острой критике подвергаются такие понятия как христианская «любовь к ближнему», сострадание, равенство всех перед Богом и др. Он резко критикует всю предыдущую философию, начиная с Сократа, за присущий ей рационализм или идеализм, моральное происхождение философских суждений. Ницше вводит в европейскую философию категорию «ценность», саму философию считает ценностным мышлением, вопрос о ценностях важнее для него вопроса об истинности познания.

Б. Рассел отмечает два положения его этики: 1) жесткая критика христианства; 2) отвращение к женщинам.
 В книге «Так говорил Заратустра» Ницше пишет о том, что женщины не способны к дружбе, в своих побуждениях они все еще кошки, птицы или даже коровы. «Мужчина должен воспитываться для войны, женщина – для отдохновения воина. Все остальное – вздор», «Женщины всегда были наслаждением для всякой сильной и глубокой мужской души». Поэтому женщина должна всегда находиться в повиновении у сильного мужского начала, потому что, как только женщина достигнет независимости, она становится невыносима. Что касается христианства, то оно насквозь лживо, лицемерно, навязывает извращенные ценности. В частности, христианство, доказывает Ницше, стремиться смирить человеческое сердце. Но это ошибка, ибо даже в диком звере есть нечто великолепное, что он теряет, будучи укрощен. «Мы – наследники вивисекции сознания и самораспятия двух тысячелетий», - считает Ницше. Христианскую любовь он осуждает, потому что считает ее результатом страха: я боюсь, что мой сосед обидит меня, поэтому я уверяю, что люблю его. Если бы человек был сильнее и храбрее, то открыто показывал свое презрение к другому, которое он чувствует. Ницше говорит, что есть два вида святых: святой от природы и святой из боязни. Святой от природы искренне и непосредственно любит человечество, он делает добро, потому что это дает ему счастье. Святой из боязни, наоборот, подобен человеку, который не ворует, потому что боится полиции, и который был бы злым, если бы его не сдерживала мысль об адском пламени или о мести соседей.

Рассуждая об этике, Ницше поставил вопрос: должна ли этика быть аристократической или она в определенном отношении равно применима ко всем людям. Ницше считает, что общее счастье будет лучше всего обеспечено аристократической формой правления. При этом счастье простого народа не является частью добра как такового. Все, что хорошо или плохо само по себе, существует только для аристократического меньшинства: что происходит с остальными – не имеет значения. Высшее меньшинство - это раса завоевателей или потомки аристократии. Поэтому, с его точки зрения, «никакая мораль невозможна без хорошего происхождения», а благородная каста всегда сначала бывает варварской.

Философские поиски Ницше – это поиски морали для свободного человека. Все существующие морали, по мнению Ницше, корыстны, антигуманны, направлены на обладание. Своими корнями они уходят в христианство. По его мнению, демократические движения переняли эту стадность, которую надо разрушить во имя прогресса человечества через провозглашение принципа «воли к власти».

2. «Воля к власти» - фундаментальное онтологическое понятие, разрабатываемое Ницше на основе учения А. Шопенгауэра и вместе с тем обладающее новым смыслом. Для Ницше «воля» есть индивидуальная конкретная воля человека, любое существование и бытие заключается в повышении и росте этой конкретной «воли к власти». Волю Ницше считает первичной по отношению к сознанию и мышлению и неразрывно связывает ее с человеческой деятельностью. Формуле Р. Декарта: «я мыслю, следовательно, существую» Ницше противопоставляет положение: «я обладаю волей и действую, а, следовательно, я живу». Это одна из отправных посылок философии жизни.

Воля к власти – это не просто стремление господства сильного над слабым, но и стремление сделать слабого сильным. Слабость относительна и определяется, с одной стороны, положением человека среди других людей, а с другой – степенью самопознания личности. Личность свободна и сильна, если осознает себя личностью, которая может поступать и поступает в соответствии со своим осознанием. Свобода понимается не в христианском смысле, а в смысле возрождения идеала свободной сильной человеческой личности.

Воля к власти – это свойство, присущее всему роду живых существ. Половой инстинкт, голод и любые другие стремления есть не что иное, как воля к власти. Воля к власти – это не то, чем мы располагаем, а то, что мы собой представляем на самом деле. В одушевленном мире, человеческом и животном, – все есть воля к власти. Поскольку «жизнь – это воля к власти», понятия и ценности, по сути, тоже выражают волю и предназначены для того, чтобы одна воля могла контролировать другую волю. Живое существо, являющееся ансамблем находящихся в гармонии центров власти, оказывается втянутым в борьбу с другими органическими образованиями. Ницше считает, что в природе мира никогда не будет ничего, не затронутого этой борьбой. Поэтому в каждый момент своего существования мы держим универсум в напряжении, так как стремимся присвоить то количество власти, которое соответствует нашей природе. Отсюда, счастье – это вовсе не та цель, за которую надо бороться, а это сама борьба за власть и воля к власти. Стремиться к могуществу означает стремиться к преодолению препятствий. В силу этого, неудовольствие есть «нормальный ингридиент всякого органического процесса». Поэтому невозможно исключить неудовольствие, страдание из природы вещей. Удовольствие – это переживание при преодолении препятствий, значит, препятствия лишь стимулируют волю к власти и являются прелюдией удовольствий.

Ницше был глубоко убежден, что воля к власти представляет собой универсальный принцип, действие которого в той или иной мере можно обнаружить на каждой ступени существования. Воля к власти – это жажда свободы в тех, кто оказался в рабстве. Это стремление господствовать и превосходить других - тех, кто является более сильным и более свободным. В работе «По ту сторону добра и зла» Ницше писал о том, что самые могущественные люди всегда преклонялись перед святым, поскольку они чувствовали в нем силу, которая через самоистязание, борьбу с собой находила свое воплощение в самодисциплине. «Они почитали нечто в себе, почитая святого», опыт которого видно и есть тот шаг, который надлежит сделать в направлении более высокой цивилизации.

Учение о воле к власти разбросано по всем текстам философа. Оно заключается в том, что мир есть то, что мы сами сделали и должны воспроизводить, что у него нет никакой другой структуры, а также значения, помимо тех, которые мы ему приписываем.

3. Идея Сверхчеловека, заключается, с точки зрения Ницше, в преодолении всех отрицательных качеств человека и приближении его к идеалу Сверхчеловека – создателя и носителя новых ценностей и новой морали. Сверхчеловеку присущи это абсолютная способность к коренной переоценке ценностей, духовное творчество, полная концентрация воли к власти, сверхиндивидуализм, оптимистическое жизнеутверждение, бесконечное самосовершенствование.

Ницше писал: «Слово «сверхчеловек»…в противоположность «современным» людям, «добрым» людям – почти всюду понято…как идеалистический тип высшей породы людей, как полусвятой, как полугений…». На самом деле «это люди, которые проявляют себя по отношению друг к другу столь снисходительными, сдержанными, нежными, гордыми и дружелюбными, но по отношению к «добрым» людям – они немногим лучше необузданных хищных зверей». Добрые – это те, кто распинают всех, пишущих новые ценности на новых скрижалях, а, значит, приносят себе в жертву человеческое будущее. Добрые – это бездумно, а значит бессмысленно верующие, те, кто не могут созидать и никогда не говорят правды. Добрые – это христиане с их Крестовыми походами на все, что они не приемлют. Сверхчеловек – это высший биологический тип, который так соотносится с человеком, как человек соотносится с обезьяной. Но этот тип нужно вырастить, а для этого Ницше не дает никаких специальных рецептов, а выступает только как пророк, предвещающий приход нового времени. Идея сверхчеловека изложена в книге «Так говорил Заратустра», где сам Заратустра еще не сверхчеловек, а только «мост» к сверхчеловеку.

 «Господство» сверхчеловека Ницше определяет не как политическую, юридическую или экономическую власть над людьми, а как господство духа, власть в силу выдающихся духовных качеств, которыми обладающая ими личность щедро и бескорыстно одаривает других. Отсюда становится ясным, что «аристократия» в учении Ницше вовсе не равнозначна социальной власти немногих избранных над массами. Во всех его произведениях «знать» и «чернь» являются не социально-политическими, а моральными категориями, определяемыми не богатством или бедностью, а величием или ничтожностью. Величие души – удел немногих, но именно оно придает смысл самому существованию человека. Ницше не писал о том, что для власть имущих должна быть одна мораль, а для народных масс – другая. Он размышлял о двух типах морали, могущих даже сосуществовать в одном человеке.

Всякий имеет тот тип морали, который больше всего соответствует его природе. Для морали «хозяев» характерна высокая степень самоуважения, возвышенное, гордое состояние души, ради которого можно пожертвовать и богатством и самой жизнью. Мораль «рабов» есть мораль полезности, малодушности, мелочности, с покорностью выносящих дурное обхождение ради своей выгоды. «Рабская» мораль жаждет мелкого счастья и наслаждения, строгость и суровость по отношению к самому себе – основа морали «хозяев». «Некогда «хозяева» господствовали в жизни, У них была своя мораль, свои понятия и представления о добре и зле. Но со временем их одолели рабы, но победили они не силой, а числом. Добром стало признаваться то, что в больше мере соответствует их интересам; мягкосердечие, покорность, смирение – все эти и им подобные качества возвышены до уровня добродетели. В эпоху после восстания рабов господствующей стала и продолжает оставаться рабская мораль», - считает Ницше. «Человек имеет цель внутри себя, цель его – жизнь». Этот идеал, по замыслу Ницше, может быть реализован лишь при условии, если человечество возвратится к истокам своей истории, когда правили люди высшей расы – «хозяева» - люди, представляющие собой «совершенство» прежде всего в биологическом отношении. Они не будут отягощены ни бытовыми, ни социальными, ни религиозными ограничениями и предрассудками, в силу чего будут абсолютно свободными.

В оценке существующей и прославляемой ныне морали Ницше хотел занять научно обоснованную и беспристрастную, натуралистическую позицию. Он отмечал: «…все идет так, как и должно идти в условиях, когда рабы приемлют мораль рабов. Одно тут плохо: даже хозяева начинают подчиняться этой морали». Сам Ницше считал, что принадлежит к расе «хозяев» и признавал их мораль не только более высокой, но и достойной этого понятия.

В своих работах Ницше ставит задачу переоценки всех ценностей: «все то, что обычно признается ценным, на самом деле не имеет ничего общего с подлинной ценностью; нужно все поставить на свои места: истинные ценности - на место ценностей мнимых». В этой переоценке ценностей, по существу составляющей основу философии Ницше, он пытается встать «по ту сторону добра и зла». Обычная мораль, сколько бы она не была развитой и сложной, всегда заключена в рамки, противоположные стороны которой составляют представления о добре и зле. Их пределами исчерпываются все нормы существующих моральных отношений. Что касается Ницше, то согласно его мнению мораль, ограниченная этими рамками, есть ложь. Подлинно духовный человек должен строить всю свою жизнь в пространстве, границ у которого нет, а не между добром и злом существующей морали. Именно в этом смысле Ницше называл себя первым имморалистом.

5. Социально-утопические учения.
Утопический социализм (греч. u – нет, topos – место, т.е. место, которого нет) – это предшествующие научному коммунизму теории и учения о коренном преобразовании и справедливом устройстве общества на социалистических началах, не опирающиеся на знание законов общественного развития и его движущих сил. Хотя идеи социалистов-утопистов нередко представляли собой фантастическое описание будущего строя, тем не менее, были порождены условиями материальной жизни общества, отражали стремление определенных классов.

Утопический социализм возник как отражение противоречий капитализма. В.И. Ленин писал: «Когда было свергнуто крепостничество и на свет божий явилось «свободное» капиталистической общество, - сразу обнаружилось, что эта свобода означает новую систему угнетения и эксплуатации трудящихся. Различные социалистические учения немедленно стали возникать, как отражение этого гнета и протест против него».

Предыстория утопического социализма уходит в далекое прошлое. Тяга к социальной справедливости, мечтания об обществе без подневольного труда и нищеты отличают идеологию многих народных движений в докапиталистических формациях. Элементы подобных утопических мечтаний имеются в раннем христианстве, в произведениях устного народного творчества. В философии Платона предпринята попытка описать черты «идеального государства». Т. Мюнцер – один из вождей крестьянской войны в Германии в ХV1 в. – мечтал об установлении «царства божьего на земле». Создателем первой литературной утопии, т.е. фантастического повествования о нигде не существовавшем, но желанном обществе, был Т. Мор. Подобные утопии создавали Т. Кампанелла, В.Ф. Морелли и др. Эти утопии предвосхитили возникновение поздних социалистических учений. Они во многом обращены назад, идеализируют патриархальные отношения, отличаются крайним примитивизмом и духом уравнительности.

Утопический социализм как теоретическое учение родился в эпоху буржуазных революций, когда идеи свободы, равенства, брастства стали истолковываться рядом мыслителей в духе равенства и социальной справедливости. Впервые в истории мировой мысли о социализме как о практически возможном результате преобразования существующего общества заговорил в эпоху Английской буржуазной революции ХVП в. Дж. Уинстенли, а в эпоху Великой французской буржуазной революции ХVШ в. Г.Ф. Бабеф. Уинстенли предлагал конституцию «общества равных», представленного как естественное следствие существующих экономических, социальных и политических процессов, как конечную цель революции. Бабеф еще ярче выразил требования плебейских масс, участвующих в революционном процессе, но не удовлетворенных его результатами. В России Х1Х в. утопический социализм развивался преимущественно в форме крестьянского, народнического социализма (А.И. Герцен, Н.Г. Чернышевский, П.Л. Лавров), хотя одновременно имела место и тенденция к утопическому социализму народнического характера (Д.И. Писарев). Всех утопических социалистов объединяет критика. Социалисты начала Х1Х в. А. Сен-Симон, Ш. Фурье, Р. Оуэн, выступают как продолжатели учения Г. Бабефа, выработавшие новые представления о путях движения общества к социализму..

5.1. Социальные утопии эпохи Возрождения.
Томас Мор (1478-1535) - политический деятель, лорд-канцлер Англии (1529г.), историк и философ эпохи Возрождения. Томаса Мора считают родоначальником утопического социализма Нового времени. Основные произведения: «История Ричарда Ш», «Золотая книга столь же полезная, как забавная, о наилучшем устройстве государства и о новом острове «Утопии» (1516г.), сокращенно «Утопия».
Мор – один из представителей гуманизма. В сознании Мора древнегреческая философия уживалась с философией отцов церкви. В основе социально-философских рассуждений Мора лежат отношения между людьми, а не отношения между человеком и Богом. Несмотря на религиозность, Мор в своей «Утопии» пытался выработать мирские представления о возможности рационального переустройства общества.

 «Утопия» писалась в эпоху великих географических открытий, когда путешествия и новые земли были у всех на уме. Мор воспользовался этими веяниями и представил свое политическое сочинение в форме рассказа о странствиях некоего Рафаила Гитлодея, который обнаружил неведомый остров Утопия. Названия и имена собственные в произведении Мора в переводе с греческого звучат иронично: Утопия - «место, которого нет», столица Аморот – город-призрак, река Анадрис – река без воды, князь Адемос – государь без народа, имя Гитлодей означает пустомеля. Этими названиями Мор подчеркивает фантастический характер «наилучшего» идеального государства, расположенного на острове Утопии.

Книга делится на две части. В первой части Гитлодей критикует современное ему английское общество, называя его европейским. Во второй части описывается идеальное устройство государства, расположеного на острове Утопия. Устами своего героя Мор сурово осуждает феодальное общество, разоблачает паразитизм аристократии, духовенства, многочисленных слуг, наемного войска и безудержное стремление высших классов к роскоши при полном отсутствии заботы о тружениках. Бескомпромиссно обличает Мор и нарождающийся английский капитализм, начавшийся с «огораживания» - отнятия у крестьян земли, - в результате чего крестьяне превращались в бродяг, в пролетариат. Мор в «Утопии» охарактеризовал этот процесс как «овцы пожирают людей». Безразличие к судьбе тружеников порождает преступников. По словам Мора, европейское общество само создает воров для того, чтобы наслаждаться зрелищем их повешения. Он видит решение проблемы преступности в устранении социальных контрастов, заботе о тружениках, охране их земельных наделов, в обеспечении работой безземельных. Он выдвигает новаторские для своего времени идеи о том, что наказание должно перевоспитывать, а не устрашать, о замене смертной казни принудительными работами и высказывает догадку о зависимости государства от интересов эксплуататоров. Корень социальной несправедливости Мор видит в частной собственности. «Я полностью убежден, - говорит Гитлодей, - что распределить все поровну и по справедливости, а также счастливо управлять делами человеческими невозможно иначе, как вовсе уничтожить собственность».

Главная идея нового общества у Мора - отсутствие частной собственности. Следуя греческому философу Платону, Мор утверждал, что собственность разобщает людей, а общность имущества объединяет их. В идеальном государстве Мора нет социального неравенства, все одинаково трудятся шесть часов в день, остальное время посвящают семье, учебе, развлечениям и отдыху. В «Утопии» разрешены любые религиозные культы, но запрещен атеизм, так как он ведет к безнравственности. Мор считает, что производить важнее, чем потреблять, и ратует за уравнительный подход везде, даже в сфере быта: у всех одна и та же одежда, еда, развлечения и т.д. Подчеркивается значение духовности, духовных удовольствий. В целом, человек Мора нивелирован и почти полностью управляется государством с колыбели: оно определяет воспитание детей, брак, религию, досуг и т.д.

Вместе с тем, цель общества Утопии - свободное развитие граждан, прежде всего, развитие интеллектуальных и артистических способностей, и совершенствование знаний и умений человека. Мор анализирует греческую этику стоицизма, эпикуреизма и считает, что счастье не может быть в аскетизме, в «суровой и недоступной» добродетели. Счастье - в удовольствии творчества, познании, удовольствиях здорового тела. Пьянство, разврат, леность отвергаются обществом, а некоторые из них наказуемы как пороки. В Утопии есть рабы из числа преступников, поставленных обществом на тяжелые работы. Мор считал, что рабы необходимы как отрицательный пример для подрастающих поколений.

Политический строй Утопии демократичен. Все должностные лица - выборные - от филарха или сифогранта, избираемого каждыми 30 семействами, до принцепса (князя), который выбирается всеми филархами из четырех кандидатов, названных народом. Принцепс избирается пожизненно, однако может быть смещен, если будет заподозрен в стремлении к тирании. Остальные должностные лица и сенат, состоящие из самых старых и опытных граждан, избираются ежегодно. Их функции - обеспечение соблюдения законов и организация общественных работ, а также надзор за ними, т.е. исполнительная власть, включая судебную. Но важнейшие вопросы - продолжительность рабочего времени, количество продуктов, необходимых для общества, их распределение - решаются народным собранием.

При сравнении Мора с Платоном бросается в глаза то, что Мор отверг кастовость общества. Он ввел требование всеобщего производительного труда. Общественный идеал Мора связан с демократией. Коллективизм и отсутствие собственности у утопийцев напоминает жизнь платоновских стражей. Но Мор не только сохраняет семью, но и делает ее главной ячейкой общества. В семье царят патриархальные нравы, оберегаются устои традиционной морали, внебрачные связи и прелюбодеяния наказываются.

Мор понимает, что гармоничное общество возможно лишь в условиях полного достатка. В эпоху Мора не было еще технического прогресса, способного обеспечить благосостояние общества, поэтому он прибегает к методам, понятным его современникам, но далеким от совершенства. Это применение труда преступников-рабов, военнопленных, упразднение паразитизма, роскоши, всеобщая трудовая обязанность, бережливость, равное распределение произведенного продукта.

Томас Мор в своей Утопии сделал важный шаг вперед от идей общности потребления к идее общественной собственности и организации хозяйственной жизни общества как единого целого, от идеала замкнутой патриархальной общины к идеалу крупного политического образования в виде городов или федерации городов, к признанию важнейшей роли государственной власти, в утверждении основ разумного социального строя. Он красноречиво показал бедствия народных масс, гибельные последствия для них экспроприации крестьянства, превращения пашен в пастбища и т.д. Мор был первым в истории критиком капитализма. Он проявлял заботу о наемных рабочих, считал частную собственность источником всех зол. Мор оказал большое влияние на последующих представителей социалистической мысли.

Томазо Кампанелла (1568-1639) родился в Калабрии (Италия) в семье сапожника. Тяга к знанию и незаурядные способности направили его в Доминиканский орден. Обширные познания и стремление к самостоятельному мышлению вызвали неизбежные столкновения с косным окружением. Он был обвинен в ереси, арестован за участие в заговоре против испанского владычества, подвергнут жесточайшей 36-часовой пытке, и 27 лет провел в тюрьме. В эти годы он создал ряд сочинений, в том числе утопию «Город Солнца».

Выдвинутый в «Городе Солнца» идеал общественного устройства, основан на общей собственности и общем труде. Томазо Кампанелла рассматривал его как политическую программу. В отличие от Т. Мора он был убежден в необходимости и возможности реального установления справедливого общества. «Город Солнца» возник из Калабрийского заговора против испанского владычества. Он отразил веру Кампанеллы в «естественный круговорот вещей», в космическую объективную закономерность и ожидание возврата к «невинному естественному состоянию человечества».

Главную причину всех бедствий и неустройств современного ему мира Кампанелла видел в социальном неравенстве, существовании богатства и нищеты. «Во всем христианском мире, - писал он в «Испанской монархии», - обнаруживается это заблуждении, что одни – бедняки, а другие богачи…И сегодня мы видим, что у одного есть сто тысяч скуди дохода, а у тысячи нет и трех скуди на одного». Богатство и бедность, власть денег приводят к господству в обществе частного интереса, к погоне за наживой, к разрушению нравственности: «Каждый обращает любовь свою на деньги, а из этого произошло мошенничество; и люди часто продают и перепродают свою веру, видя, что деньги пользуются поклонением и имеют власть над всем, и подчинили корысти науку и религиозную проповедь, и забросили земледелие и ремесла, став рабами денег и богачей».

Господство в обществе неравенства, частного интереса порождает ничем не сдерживаемое себялюбие, индивидуализм. Воплощением этого порока Кампанелла считал макиавеллизм. В «Политических афоризмах» он высказал мысль о том, что государственная необходимость – это понятие, придуманное тиранами. Они считают, что для сохранения и приобретения власти можно преступить любой закон, и имеют в виду личное благо того, кто правит.

Утопия «Город Солнца» направлена против частной собственности и социального неравенства, против тирании государей и раздоров. В «Городе Солнца» существует общность имущества, в том числе и личного, выражающая примитивно-уравнительские тенденции крестьянско-плебейских движений средневековья. Она сочетается с сохранением разделения умственного и физического труда. Большинство членов общества занимается физическим трудом, а функции организации производства, научного и политического руководства переданы в руки особой касты ученых-жрецов. Наука и религия сливаются в единый магический культ. Решение всех вопросов хозяйственной, культурной и даже личной жизни граждан принадлежит своеобразной духовной иерархии. Во главе общины стоит духовный правитель, он же первосвященник, именующийся «Солнце» или «Метафизик». При нем имеются три соправителя (Мощь, Мудрость и Любовь), ведающие вопросами войны и мира, военным искусством и ремеслами; свободными искусствами, науками, учебными заведениями; вопросами контроля за деторождением, воспитанием, медициной, земледелием и скотоводством. Эти правители избирают – а по существу, назначают – всех остальных должностных лиц, причем избрание их утверждается особым советом.

Ликвидация частной собственности соединена в «Городе Солнца» с упразднением моногамной семьи. У жителей города – соляриев – «жены общи и в деле услужения и в отношении ложа». Семья, по мнению Кампанеллы, ведет к возникновению частной собственности и социального неравенства: «Собственность образуется у нас и поддерживается тем, что мы имеем каждый свое отдельное жилище и собственных жен и детей», а «отсюда возникает себялюбие». Общность жен, согласно его учению, должна была также служить государственному контролю за деторождением. Поскольку «производство потомства имеет в виду интересы государства...».

Утопия Кампанеллы явилась выражением плебейской оппозиции формам классового гнета в эпоху первоначального накопления капитала. В ней нашли свое выражение и сила протеста против несправедливости и неравенства, и мечта о совершенном общественном строе, и одновременно – слабость и бессилие угнетенных масс. Социальной природой программы Кампанеллы определилась и ее практическая неосуществимость: ни калабрийский заговор, ни попытка провести реформы сверху руками просвещенных государей или с помощью церковной иерархии не увенчались успехом. Так иезуиты во время своего господства в Парагвае (1688-1768) пытались создать такой «Город солнца». Но при всей ограниченности коммунистического идеала «Города Солнца» несомненным достоянием последующих столетий оказались прозрения Кампанеллы о роли науки в жизни человеческого общества, о просвещении народа, о прекращении войн и раздоров, об упразднении эксплуатации, о справедливом и разумном общественном устройстве.

5.2. Утопический социализм Х1Х в.

Классиками утопического социализма Х1Х века по праву считают Анри де Сен-Симона, Шарля Фурье, Роберта Оуэна. Их роднят идеи всеобщей обязательности труда, справедливого распределения, коллективизма, гармоничного развития личности. Все утописты убеждены, что справедливое общество можно построить без социальных потрясений и классовой борьбы, путем просвещения и мирных преобразований. Вместе с тем в их проектах есть существенные отличия. Ш. Фурье и Р. Оуэн убеждены, что организация нового общества должна начинаться снизу и основываться на самоуправляющихся производственных единицах (фалангах, общинах). Предполагалось, что со временем примеру пионеров добровольно последует все общество. А. Сен-Симон выступает за принцип централизованной организации сверху, по плану. Различно и отношение трех утопистов к собственности. Только Р. Оуэн был принципиальным противником частного присвоения. Ни Ш. Фурье, ни Сен-Симон не отрицали полностью частной собственности.

Сен-Симон Клод Анри де Рувруа (1760-1825) - граф, великий французский социальный гуманист и мыслитель Нового времени. Основные работы: «Письма женевского обитателя к современникам», «Введение к научным трудам Х1Хв.», «Промышленная система», «Катехизис промышленников», «Новое христианство». В отличие от французских рационалистов ХУШ в., видевших задачу социальной философии в том, чтобы открыть вечные законы разумного строя, когда разум сменит господство невежества, Сен-Симон не признает разрыва между неразумием настоящего и прошедшего и разумом грядущего. Его воззрения несут идею закономерности исторического процесса..

По Сен-Симону новый общественный строй является закономерным этапом предшествующей истории. Общество будущего – промышленное общество, основанное на научно и планово организованной крупной промышленности. Он считал, что промышленная система сможет руководствоваться «общим планом действия» и найти применение человеческим талантам и наукам. В новом обществе все должно быть подчинено промышленности и научному прогрессу. В работе «Письма женевского обитателя» (1803) он выделяет три класса общества: 1) ученых; 2) собственников, за исключением лиц, входящих в первый класс; 3) неимущих. В более поздний период в работе «Промышленная система» (1821) он подчеркивает деление общества на два основных класса: 1) паразитов и 2) промышленников. Паразитический класс – это дворяне, военные, рантье, государственные чиновники и юристы. Промышленники – это подавляющее большинство народа - трудящиеся, а также фабриканты, торговцы и банкиры. Игнорируется несовпадение интересов рабочих и предпринимателей.

В справедливом обществе всем должна быть предоставлена возможность трудиться, вытекающая из всеобщей обязательности труда на благо общества. При этом сохраняется частная собственность и главенствующая роль фабрикантов, купцов и банкиров в управлении экономическими процессами. Целью новой организации является улучшение участи самого многочисленного класса общества. Основой свободы является промышленность. «Рост могущества промышленности – есть полное осуществление свободы», - считает Сен-Симон. Он верно подмечает, что всеми своими достижениями, в том числе и социальными, человечество обязано промышленности, но при этом делает неверный вывод, что прогресс промышленности равен социальному и нравственному прогрессу. В новом обществе не будет больше управления людьми, а все задачи руководства сведутся к управлению вещами. В отношениях между людьми исчезнет господство и подчинение, судьбы людей уже не будут больше зависеть от произвола и каприза стоящих над ними руководителей.

Лучшее общественное устройство то, которое делает жизнь людей, составляющих большинство общества, возможно счастливее, предоставляя им максимум средств и возможностей для удовлетворения их важнейших потребностей. Это такое общественное устройство, при котором достойнейшие люди, внутренняя ценность которых наиболее велика, располагают максимумом возможностей достичь высшего положения независимо от того, куда поместила их случайность их рождения.

Утопична идея Сен-Симона о том, что стоит перевести общество на рельсы научного руководства, как сразу исчезнут социальные противоречия. Не учел Сен-Симон и того, что рост могущества человека над силами природы всегда содержит в себе опасность роста могущества индустриальной системы над человеком. Не менее утопична мысль о возможности «чистого» управления вещами, исключающей все столкновения интересов людей, участвующих в производстве. Планы общественного переустройства у Сен-Симона, как и у других утопистов, целиком исходят из идеи мирного разрешения всех социальных проблем. Он решительно отвергает путь революционного насилия, путь классовой борьбы. Главным средством преобразования общества он считал проповедь новой морали. Он возлагает надежды на осуществление реформ сверху, целиком полагаясь на королевскую волю и власть, без учета экономических и политических интересов правящих кругов.

В своем понимании общественной жизни Сен-Симон сочетал религиозные воззрения с принципом историзма, социальной справедливости и гуманизма. Он мечтал о таком устройстве общества, когда человеческий разум будет направлен на преображение земного шара в интересах человечества. Наследие Сен-Симона оказало большое влияние на последующих представителей социалистической мысли, в частности на К. Маркса и Ф. Энгельса. Анализируя основные положения Сен-Симона, Ф. Энгельс прямо указывает в работе «Развитие социализма от утопии к науке», что «теоретический немецкий социализм», т.е. социализм научный базируется на его «гениальных» идеях, подчеркивая при этом их характерные противоречия.

Шарль Фурье (1772-1837) – французский социалист-утопист. Основные произведения: «Всемирная гармония», «Теория всемирного единства», «Новый хозяйственный и общественный мир», «Ложное хозяйствование…», «Теория четырех движений и всеобщих судеб».
Общефилософские взгляды Фурье базируются на идеях просветителей ХVШ в., в особенности Гольбаха и Гельвеция. К. Маркс указывал, что Фурье непосредственно исходил из учения французских материалистов, и это относится, прежде всего, к двум основным идеям, лежащим в основе его мировоззрения: 1) идее всемирного единства, т.е. утверждению, что существует единство в движении материального и духовного мира; 2) идее всеобщей закономерности. Фурье подчеркивает единство Вселенной и ее частей, единство природы и человеческого общества, подчиненных одним всеобщим законам, открыть которые предстоит разумному человечеству. Если Ньютон вскрыл законы, лежащие в основе движения материального мира, то Фурье, по его предположениям, открыл законы движения человеческого общества, законы, управляющие социальным миром.

Высказывания Фурье носили религиозно-мистический характер, себя он считал провозвестником «воли божьей». В его учении Бог является выражением единства мироздания, стремящегося к гармонии, и изображается неким триединством, формально напоминающим христианскую троицу, состоящую из трех вечных и несокрушимых начал природы: 1) Бог или дух – начало активное, движущее, 2) материя – начало пассивное, движимое; 3) математика или справедливость – начало нейтральное. Сам Бог подчинен твердым и неизменным математическим законам, от него независящим, сливается с природой в высшем единстве мироздания. Бог имеет цель привести человечество к счастью. Поэтому у Фурье вера в Бога означает неограниченное доверие к природе.

Фурье полагал, что в основе развития человеческого общества лежат законы всеобщего тяготения и притяжения, как и в физическом мире. Поэтому присущие человеку страсти являются проявлением господствующего в мире общего закона тяготения и притяжения материи. Согласно учению Фурье, люди обладают тремя группами страстей. Первая группа охватывает стремление человека к роскоши внутренней и внешней («люксизм»); вторая – к образованию «душевных» связей между людьми («группизм»), третья – стремление к образованию творческих объединений – «серий» («серизм»). Те страсти, которые в существующих условиях не в состоянии проявить свои положительные качества, при других условиях, наоборот, будут служить общественному целому и мощно двигать общество вперед. Дурных страстей не существует, так как все они заложены Богом и должны быть направлены на службу всего общества.

Исходя из своего учения о притяжении по страсти, Фурье полагал, что человечество в своем историческом развитии проходит четыре фазы, делящиеся на периоды, и продвигается сначала к гармоническому общественному строю, а затем снова к дисгармонии и распаду. Первая фаза – «детство» - длится около 5 тысяч лет и включает семь периодов (первоначальный, дикость, патриархат, варварство, цивилизация, «гарантизм» - начало перехода к счастью, «социантизм» - расцвет счастья). Вторая и третья фазы – различные степени «гармонизма» - охватывают по девять периодов каждая и длятся до 70 тысяч лет. После 80 тысяч лет земного существования должен наступить конец человеческого рода, в связи с прекращением жизни на нашей планете. Поскольку, по мнению Фурье, к началу Х1Х века человечество прошло только первые четыре периода первой фазы и вступило в пятую – период цивилизации, ему предстоят еще многие тысячи лет гармонического существования. Появление крупного промышленного производства ознаменовало переход к стадии цивилизации, в которой будут развиваться науки и искусства и наступит расцвет человечества. Поэтому нужно разъяснять людям их будущие судьбы и ускорить переход к счастливому существованию.

Цивилизация, по мнению Фурье, уже дошла до высшей точки своего развития, привела к освобождению ранее порабощенные массы и освободила женщину. «Цивилизация начала свое существование с крупных вассалов или олигархов…, она должна его закончить возвращением крупных вассалов, принявших другой образ – образ директоров или шефов акционерных компаний», - считал Фурье.
 Переход от одного социального строя, от одного периода развития человечества к другому совершается, согласно Фурье, прежде всего под влиянием развития производства. «Если бы было возможно, чтобы крупное производство народилось в первом обществе, род человеческий был бы избавлен от необходимости пройти через пять злосчастных периодов… и поднялся бы непосредственно от первого к седьмому…»
, т.е. к строю ассоциации, называемому им социантизмом, через который человечество должно достичь гармонии.

Таким образом, современную эпоху Фурье характеризует как эпоху упадка цивилизации, успевшей создать в виде крупной промышленности, наук и искусств все, что необходимо для перехода к новым, более высоким ступеням развития, но неспособную совершить этот переход и потому пошедшую по пути своего разложения. Человечество несчастно в силу того, что половина земли захвачена хищными зверями и дикарями, три четверти второй половины земли захватили головорезы, или варвары, порабощающие женщин и земледельцев. Оставшуюся одну восьмую часть земного шара захватили плуты или «цивилизованные» люди, поднимающие нищету и испорченность на самую высокую ступень. С точки зрения Фурье, две трети населения земли живет паразитически: паразиты домашние (женщины, дети, прислуга), паразиты социальные (военные, сановники, промышленники-фабриканты, купцы), паразиты побочные (лентяи, безработные, проститутки и те, кто живет своим языком – адвокаты, философы, экономисты и т.д.). Таким образом, беспорядок и анархия, царящие в обществе, повинны в недостатке продуктов питания для всего населения земного шара.

«В цивилизованном обществе, - подчеркивает Фурье, - каждый индивид находится в состоянии непрерывной войны с коллективом».
 Он отмечает, что антагонизм между трудом и капиталом в сфере производства породил рабство рабочих, но не понимает механизма капиталистической формы эксплуатации. Фурье резко критикует все свойственные капиталистическому строю надстроечные явления – политические порядки, философские идеи, искусство и т.д. Мыслитель стремиться помочь человечеству ускорить поиски путей к лучшему будущему на началах ассоциации. С установлением нового ассоциативного строя производство приобретет общественный, истинный и привлекательный характер, а человеческое общество, пережив разложение строя цивилизации, перейдет через гарантизм и социантизм к желанной высшей фазе в своем развитии – гармонизму – и будет в дальнейшем целых 70 тысяч лет пользоваться невиданным ранее счастьем.

Характерной особенностью «нового хозяйственного и социетарного мира» станет, согласно Фурье, наличие людского производственного коллектива – ассоциации, названной им фалангой, насчитывающей 1600 человек. Множество независимых друг от друга фаланг на земном шаре будут объединены согласованными интересами и единой структурой в рамках отдельных стран. Фаланга – производственное и потребительское товарищество, где основной вид труда – сельское хозяйство, которое должно занимать первое место, а промышленность – второе. Земля будет приобретаться для фаланги за счет взносов рядовых членов ассоциации и из вкладов отдельных капиталистов. Несмотря на сохранение некоторого неравенства, классовый антагонизм, по мнению Фурье, будет преодолен путем установления дружеской связи между ними за счет: 1) одинакового воспитания; 2) участия богатых в производительном труде; 3) развитием соревнования между всеми членами ассоциации; 4) уничтожением заработной платы и наличием взаимных услуг.

Центром всей хозяйственной жизни фаланги будет фаланстер – поселение-дворец, в котором разместятся мастерские, столовые, кухни, школы, библиотеки и т.п. Жить члены ассоциации будут так, как они хотят: отдельными семьями, питаясь порознь или же в общественной столовой. Это будет своего рода гостиница, позволяющая людям разного достатка жить в свое удовольствие, пользуясь благами общественной кооперации.

Как хозяйственная ячейка, семья утрачивает всякое значение, но она сохраняется для тех, кто имеет к ней склонность, как свободный союз двух любящих друг друга людей. Женщина будет целиком раскрепощена и займет в фаланге одинаковое положение с мужчиной. Она будет освобождена от рабства домашнего быта созданием детских яслей, садов, общественных прачечных, кухонь, что позволит ей наравне с мужчиной повышать свой культурный уровень. Воспитание в фаланге будет с самого начала носить трудовой и смешанный характер и иметь целью развитие всех способностей человека. По признанию основоположников научного коммунизма, взгляды Фурье на воспитание «представляют наилучшее, что имеется в этой области, и содержат в себе гениальнейшие наблюдения».

Последователи Фурье во Франции имели большой успех в 30-40-х гг. Х1Х в, и молодой Энгельс говорил, что к ним примыкают лучшие умы современной Франции. Но впоследствии Маркс и Энгельс отмечали, что ученики Фурье «являются прямыми антиподами Фурье, буржуазными доктринерами». Несмотря на ярко выраженный утопический характер преображения цивилизованного общества, когда не только люди, но и даже хищные звери со временем станут добрыми, появится «океан-лимонад», а новое светило – «Северный венец» - растопит льды Арктики, - в социально-философском учении Фурье имеется рациональное зерно. Не случайно Ф. Энгельс в «Анти-Дюринге» писал: «Нас гораздо больше радуют прорывающиеся на каждом шагу сквозь фантастический покров зародыши гениальных идей и гениальные мысли…».
 Основоположники научного коммунизма считали Фурье патриархом социализма и, указывая на отдельные слабые стороны его утопического учения, подчеркивали, что «фантастические описания будущего общества возникают из…предчувствия порыва пролетариата к всеобщему преобразованию общества».
 Идеи Фурье оказали влияние на различных представителей общественной мысли, в особенности социалистической, в странах Европы, США и России.

Роберт Оуэн (1771-1858) – английский социалист-утопист. Основные произведения: «Новый взгляд на общество или опыты об образовании характера», «Замечания о влиянии промышленной системы», «Докладные записки в пользу рабочего класса», «Книга о новом нравственном мире», «Революция в сознании и деятельности человеческого рода, или грядущий переход от неразумия к разумности» и др.

Оуэн - активный предприниматель, совладелец и управляющий крупной текстильной фабрики в Нью-Ленарке. В 90-е годы ХVШ в. под воздействием французской революции Оуэн вступает на путь социального мыслителя и реформатора. В своей «Автобиографии» он написал: «Мне предстояло теперь серьезно приступить к великому опыту… Предстояло установить на фактах: возможно ли посредством замены плохих условий хорошими освободить человека от зла и преобразовать его в интеллигентное, рациональное и доброе существо».

На своей фабрике Оуэн сократил рабочий день до 10,5 часов, отменил штрафы и вычеты, во время экономического кризиса 1804г. выплачивал рабочим полную заработную плату, хотя предприятие простаивало. Рабочие были помещены в дома с уютными, дешевыми квартирами, в поселке была чистота и порядок. Дети постарше посещали школы, где занятия велись на основе принципов, разработанных Оуэном: наглядность, сознательность восприятия материала, физкультура, сочетание обучения с производственным трудом. Для детей младшего возраста были устроены ясли и детские сады. В 1816 г. им был основан «Новый институт для образования характера» - настоящий комбинат для воспитания и обучения детей всех возрастов. В рабочих Оуэн старался выработать сознательную дисциплину, дух соревновательности, заинтересованность в труде. Через несколько лет после реформаторской деятельности Оуэна Нью-Ленарк стал неузнаваем. Он превратился, по выражению Энгельса, в образцовую колонию. Изменились люди и отношения между ними: большинство рабочих были грамотными, обладали относительно высоким уровнем культуры поведения, почти исчезло пьянство, преступления, взаимная вражда на религиозной почве. При этом приносимая фабрикой прибыль продолжала возрастать. Широко распространилась слава о «чудесах» Нью-Ленарка, прозванного «счастливой долиной». Свои «Опыты» Оуэн разослал министрам, представителям высшего духовенства, монархам, надеясь, что они начнут проводить реформы в масштабах целых государств, благодаря чему постепенно будет перевоспитано все человечество и преобразование мира пройдет без революционных потрясений.

Тысячи людей посещали Нью-Ленарк. Среди них был и будущий русский царь Николай 1, который предложил Оуэну поселиться в России с двумя миллионами эмигрантов для устройства промышленных общин наподобие этой. Оуэн стал кумиром «высшего общества», с ним советовались министры, архиепископы, фабриканты.

Стремясь расширить общественную сферу своей деятельности, Оуэн в 1815г. развернул пропаганду за законодательное сокращение рабочего дня детей на всех текстильных предприятиях Англии. В 1819 г. законопроект стал законом, но в очень урезанном виде. К этому времени Оуэн с позиций буржуазного филантропа встал на позиции утопического коммунизма.

Не довольствуясь полученными достижениями, Оуэн считал, что «фабричные были рабами, предоставленными на мою милость». Он стал мечтать о преображении всего человечества, делая ставку на возможности, предоставленные машинным производством. Новые могучие производительные силы, которые служили для обогащения единичных владельцев средств производства и порабощению масс, должны быть направлены для общественного преобразования и работать только на общее благосостояние всех в качестве общей собственности. В 1817 г. в «Докладе комитету Ассоциации для облегчения положения промышленных и сельскохозяйственных рабочих» он писал: «Зло происходит из положения вещей, порожденного самим обществом» и предложил в качестве радикального средства для ликвидации безработицы тщательно разработанный план создания рабочих поселков, построенных на коммунистических началах. Доклад вызвал резко негативную реакцию, после чего против Оуэна была начата компания нападок и клеветы. Развивая свои мысли дальше в докладе «Описание ряда заблуждений и бед, вытекающих из прошлого и настоящего состояния общества», Оуэн выдвинул идею переустройства всего общества в объединение коммунистических поселков и объявил существующий строй обреченным на неминуемую гибель. Нападки на Оуэна усилились, но диспуты между ним и его противниками приносили победу ему. Последовал разрыв Оуэна с компаньонами по Нью-Ленарку, который неминуемо должен был быть поглощенным капиталистической стихией. Оуэн полностью отдался пропаганде своей коммунистической системы. Как и другие социалисты-утописты, он проникся уверенностью, что сделал открытие, способное обеспечить счастье человечеству. За 12 лет он обнародовал 500 воззваний, произнес около тысячи речей, написал две тысячи статей, совершил 200 поездок с целью убедить власть имущих и состоятельных людей ввести новый порядок.

В отличие от Фурье, Оуэн глубже вскрыл результаты антиобщественного применения машин, последовательно выступал против частной собственности, «которая была и есть причиной бесчисленных преступлений и бедствий, испытываемых человеком». Она «отчуждает человеческие умы друг от друга, служит постоянной причиной возникновения вражды в обществе, неизменным источником обмана и мошенничества среди людей, и вызывает проституцию среди женщин. Она служила причиной войн во все предшествующие эпохи известной нам истории человечества».
 Причина зла – в общественной среде, окружающей человека, а не в нем самом. Частная собственность, брак и религия – такова «троица зол», сделавших мир «большой ареной состязаний из-за обладанием богатством, территорией и властью.

По мысли Оуэна на смену «дурной системе лжи, бедности и несчастья» неизбежно придет «благая система истины, богатства и счастья». Это будет строй общности (общественного производства и общественного потребления), строй изобилия, строй нового человека. Оуэн рисует модель общества будущего. Основная ячейка, «молекула» этого общества – община или коммуна («ассоциация», «большая семья») численностью от 300 до 3000 человек, производящая для себя все необходимое. Общинный поселок совмещает в себе все преимущества города и деревни (центральное отопление, водопровод, канализация, фруктовые сады, обработанные поля и т.п.). Благодаря широкому применению «механических и химических рабов» труд станет приятным и полезным занятием, продолжающимся менее четырех часов. Умственный и физический труд будут гармонически сочетаться. Количество производимых материальных благ превысит потребности общины. Каждый сможет получить все, что ему необходимо с общественного склада. Коммуны, утверждаемые на добровольных началах, постепенно охватят весь земной шар. Тогда исчезнут основания для конкуренции и борьбы, не будет лучших и худших, войн, бедствий, болезней, воцарится вечный мир.

Идеальный строй, который рисует Оуэн, наделен всеми достоинствами капитализма и предшествующих формаций и лишен их недостатков. В этом смысле он – утопия. Тем не менее, мечта Оуэна о лучшем будущем человечества содержала ряд гениальных догадок и предвидений, которые не утратили значение и сегодня. После неудач в Англии, Оуэн с тысячью своих последователей основал общину «Новая гармония» в США, которая тоже в 1829г. потерпела крах из-за принципов общности имущества, авантюристов и лентяев, примкнувших к ней. Разорившийся Оуэн до конца своих дней был верен коммунистическим идеям и всеми средствами пропагандировал их. Основная заслуга Оуэна как мыслителя состояла в том, что он, как неоднократно отмечали К. Маркс и Ф. Энгельс, исходил, прежде всего, из факта промышленного переворота, таящего в себе предпосылки улучшения общественного строя и перехода на более высокую ступень развития, хотя и считал, что в конечном счете «мнение правит миром» и недооценивал классовую борьбу.

Ошибка утопистов заключалась, прежде всего, в том, что они не учитывали историчность в процессе познания, развертывающегося в ходе общественной практики. Они полагали, что возможно сразу получить исчерпывающие знания о природе, сразу овладеть вечными, неизменными принципами идеального устройства общества. Они приписывали разуму человека возможности, которые в действительности достигаются лишь коллективным разумом человечества в ходе всей его истории. Заслуга утопистов в том, что им удалось выйти за узкие рамки буржуазного видения мира, воспринимающего существующий порядок вещей как единственно возможный. При всей наивности практических действий и предлагавшихся ими средств реализации своих проектов, выдвинутый утопистами идеал общества сохраняет свое мировоззренческое и социальное значение.
6. Марксистская социально-философская мысль

в Западной Европе и России.
 «Маркс был гениальный человек».

Н.А. Бердяев

«Я считаю марксизм непреходящей

философией нашего времени».

Ж.-П. Сартр

6.1. Основные положения социально-философского учения марксизма.
Карл Маркс (1818-1883) и Фридрих Энгельс (1820-1895) - основоположники «научного социализма», или марксизма. Марксизм представляет собой продукт длительного интеллектуального развития Европы. Его основатели стремились синтезировать достижения различных школ философской, экономической и общественно-политической мысли. Домарксовый материализм был непоследовательным, ограниченным. Он не распространил принципы материализма на познание общественной жизни, истории и находился в этой области в границах идеалистических воззрений. Одна из заслуг Маркса и Энгельса состоит в том, что они распространили материализм на познание общества, благодаря чему научно-материалистическое мировоззрение стало более последовательным и действенным. Подчеркивая неразрывную связь между историческим материализмом и общефилософским материализмом, В.И. Ленин писал: «Углубляя и развивая философский материализм, Маркс довел его до конца, распространил его познание природы на познание человеческого общества. Хаос и произвол, царившие до сих пор во взглядах на историю и политику, сменились поразительно цельной и стройной научной теорией, показывающей, как из одного уклада общественной жизни развивается, вследствие роста производительных сил, другой, более высокий.»

Основные социально-философские идеи марксизма:
Во-первых, Маркс и Энгельс раскрыли причины имущественного неравенства, общественных противоречий. Они пришли к выводу, что в их основе лежит система экономических отношений, в которые люди вступают в процессе производства (производственные отношения). Тип этих отношений объективно предопределен уровнем развития производительных сил, средств производства (природные богатства и орудия труда). Производственные отношения, обусловленные способом производства, определяют весь строй жизни общества и его развитие. По отношению к способу производства другие аспекты жизни общества выступают как производные от него, как надстройка над экономическим базисом. Эти идеи изложены в работах: «Немецкая идеология», «Манифест Коммунистической партии», «Капитал», «К критике политической экономии». «В общественном производстве своей жизни, - писал Маркс, - люди вступают в определенные, необходимые, от их воли не зависящие отношения – производственные отношения, которые соответствуют определенной ступени развития их материальных производительных сил. Совокупность этих производственных отношений составляет экономическую структуру общества, реальный базис, на котором возвышаются юридическая и политическая надстройка и которому соответствуют определенные формы общественного сознания. Способ производства материальной жизни обусловливает социальный, политический, и духовный процессы жизни вообще».

Во-вторых, Маркс и Энгельс раскрыли механизм исторического развития. Они показали, что основу всех обусловлено-исторических изменений составляет смена способов производства, вызванная противоречиями между непрерывно развивающимися производительными силами, и тормозящими их развитие производственными отношениями. Нарастание этих противоречий ведет к неизбежной ломке устаревших производственных отношений, возникновению нового экономического базиса. Маркс говорит о четырех способах производства: 1) «азиатский», тысячелетия сохранявшийся на Востоке (сочетание общинного землевладения с верховной собственностью государства на землю); 2) античный (значительное распространение рабовладения); 3) феодальный; 4) буржуазный или капиталистический. Три последних характерны для Западной Европы. Все эти способы производства основаны на социальном неравенстве и эксплуатации. Анализируя капиталистический способ производства, Маркс разработал теорию прибавочной стоимости, показавшую, что в основе капиталистического накопления лежит эксплуатация наемных рабочих – пролетариев.

В-третьих, Маркс и Энгельс разработали концепцию классового подхода ко всем явлениям общественной жизни. Согласно их представлениям, история обществ – это история классовой борьбы. В лице пролетариата буржуазия вырастила себе могильщика, падение буржуазного строя и победа пролетариата неизбежны, на смену капитализму придет коммунизм. Маркс так оценивал свой вклад в методологию классового анализа общества: «То, что я сделал нового, состояло в доказательстве следующего: 1) что существование классов связано лишь с определенными историческими фазами развития производства; 2) что классовая борьба необходимо ведет к диктатуре пролетариата; 3) что эта диктатура сама составляет лишь переход к уничтожению всяких классов и к обществу без классов».

В-четвертых, Маркс и Энгельс разработали учение о социальных революциях. Согласно их воззрениям, «революции -​ это локомотивы истории». Смена существующего строя происходит революционным путем. Первостепенным вопросом социальной революции является вопрос о завоевании власти. Революции, как правило, приобретают насильственный характер. В «Манифесте Коммунистической партии» говорится, что «пролетариям нечего терять, кроме своих цепей, приобретут же они весь мир. Пролетарии всех стран соединяйтесь!». В ходе социалистической революции пролетариат «должен прежде всего завоевать себе политическую власть». Затем он вырывает у буржуазии шаг за шагом капитал, централизует орудия производства в руках государства, увеличивает сумму производительных сил. Вместе с тем классики марксизма не абсолютизировали метод вооруженного восстания, они допускали осуществление революции мирным путем. Пролетариат, считали они, должен использовать все возможности для мирного прихода к власти через установление демократической республики, расширение избирательных прав, через голосование и победу на выборах. В 1872 г. Маркс говорил, что в Англии и США революции могли произойти именно мирным путем. Тем не менее, революционное насилие не только не исключалось, но рассматривалось как типичный метод борьбы для многих стран. Ф. Энгельс в «Анти-Дюринге» подчеркивал, что насилие в истории играет не только отрицательную, но и революционную роль, оно является «повивальной бабкой» всякого старого общества, когда оно беременно новым, поэтому пролетариату, возможно, придется прибегнуть именно к этому способу. Социалистическая революция должна победить одновременно во всех основных капиталистических странах, отсюда и лозунг: «Пролетарии всех стран соединяйтесь!».

Цель революции – уничтожение эксплуатации человека человеком,
 построение бесклассового общества, изжившего частную собственность, подъем производства, культуры и благосостояния масс. Путем социалистической революции, захвата власти пролетариатом, проведением социалистических преобразований произойдет замена капиталистического строя коммунистическим, в котором осуществится расцвет личности, ее гармоническое существование в обществе, когда свободное развитие каждого станет условием свободного развития всех.

В-пятых, Маркс и Энгельс разработали учение о коммунистическом обществе. Коммунизм позволяет преодолеть социальное, политическое, религиозное, психологическое отчуждение, существующее при капитализме. Коммунизм – это антипод частной собственности, капитала, денег, эксплуатации. Создание коммунистического общества – длительный процесс, требующий переходного периода. В «Критике Готской программы» Маркс писал: «Между капиталистическим и коммунистическим обществом лежит период революционного превращения первого во второе. Этому периоду соответствует и политический переходный период, и государство этого периода не может быть ничем иным, кроме как революционной диктатурой пролетариата».

Термин «диктатура пролетариата» был впервые употреблен Марксом в «Классовой борьбе во Франции» (1850). Ни Маркс, ни Энгельс не дали определения диктатуры пролетариата, они характеризовали ее как сплочение с революционными элементами мелкой буржуазии и крестьянства, что не означало установление власти одного класса, навязываемой силой всему остальному обществу. В последующем возникли два толкования диктатуры пролетариата: 1). В.И. Ленин исходил из того, что всякая диктатура – это власть, опирающаяся на насилие, и в условиях России оправдывал ограничения прав человека и отказ от всеобщего, равного избирательного права ради обеспечения власти рабочих (республики советов). 2). К. Каутский – один из идейных вождей Второго Интернационала – понимал диктатуру пролетариата не как особую форму власти, не опирающуюся на закон, а как превращение рабочих в правящий класс, т.е. как классовую сущность государства, складывающегося после победы социалистической революции. Приход пролетариата к власти, по его мнению, осуществится мирным путем, через всеобщее избирательное право. Отсюда диктатура пролетариата – это торжество демократии. Ее государственной формой может быть лишь парламентская республика. Маркс и Энгельс, как уже отмечалось, не исключали такой интерпретации диктатуры пролетариата, хотя и не абсолютизировали ее.

По мысли Маркса, овладение пролетариатом властью невозможно без уничтожения старой государственной машины. Анализируя опыт Парижской коммуны (1871), он объявляет слом военно-бюрократической машины буржуазного государства необходимым условием всякой действительно народной революции. Парижскую Коммуну он рассматривал как первый образец власти рабочих, подчеркивая следующие ее черты: народное самоуправление вместо государственной машины, всеобщее вооружение народа вместо постоянной армии, рабочие отряды вместо полиции, выборы и отзыв должностных лиц, представительные органы не только законодательствовали, но и проводили в жизнь свои решения. Все это сделало Коммуну «не парламентарной, а работающей корпорацией».

Своеобразны представления Маркса и Энгельса о государстве. Возникновение государства связывается с общественным разделением труда, появлением частной собственности и антагонистических классов. Государство – это публичная власть в классовом обществе. Оно служит интересам класса, господствующего при данном способе производства, т.е. интересам рабовладельцев, феодалов, буржуа, а не общему благу, как полагало большинство других социальных мыслителей. Из своеобразия марксистского понимания государства вытекает концепция его отмирания при коммунистическом строе и переход к самоуправлению народа.
Значение и недостатки классического марксизма.

Маркс и Энгельс внесли значительный вклад в науку о государстве и праве, социальную философию, экономическую теорию, политологию и социологию. Основными гранями этого вклада явились: материалистическое понимание истории, классовый подход к явлениям общественной жизни, учение об общественно-экономических формациях, о способах производства и др. В основу их анализа положен не отдельный человек, а интересы значительных групп людей – классов. Марксизм оказал мощное воздействие не только на сферу идей, но и на практику, внес свой вклад в преобразование мира, развитие социал-демократического и коммунистического движения, стремившихся не только революционными, но и реформистскими методами преодолеть противоречия капитализма и утвердить принципы социальной справедливости.

Учение Маркса и Энгельса является продуктом своего времени. Поэтому наряду с ценными непреходящими моментами ему присущ ряд исторических ограниченностей. Известны две крайности в отношении к марксизму: 1). абсолютизация его истинности, возведение в ранг «единственно верной» государственной идеологии в эпоху существования Советского Союза; 2). попытка представить это учение как ошибочное и вредное, получившее распространение после падения коммунистического режима. Марксизм, несмотря на ряд выявившихся ограничений, сохраняет непреходящее значение и требует взвешенного научного осмысления. Нельзя ставить знак равенства между Марксом и Энгельсом и теми, кто называл себя их последователями, между идеалами Маркса и Энгельса и практикой «реального социализма». В последующем развитии марксистской теории были допущены упрощения, ошибки, неадекватные формы приспособления теории к потребностям исторического момента.

Неверно причислять основоположников марксизма к идейным предшественникам тоталитаризма на основании их учения о диктатуре пролетариата, так как это понятие имеет разное толкование (как это показано ранее). Стремление Маркса преодолеть отчуждение человека, провозглашение индивидуальной свободы условием свободного развития общества, понимание пролетарского государства как самоуправления народа говорит о неправомерности отождествления марксизма с тоталитаризмом.

Спустя полтора века после выхода в свет «Манифеста Коммунистической партии» многие прогнозы Маркса и Энгельса сбылись. Хотя социалистическая революция в основных капиталистических странах так и не произошла, многие из них движутся по пути осуществления реформ, сходных с социалистическими. В ряде государств в ХХ веке утвердился социалистический строй, хотя сильно отличался от представлений основоположников марксизма о методах и формах построения социализма. По-прежнему остаются в силе проблемы, поставленные основоположниками марксизма: социальная справедливость, ликвидация эксплуатации, отчуждение людей в обществе, гуманизация общественных отношений, создание условий для гармоничного развития человека, самоорганизация и самоуправление народа. Основоположники марксизма предсказывали неизбежную трансформациию капитализма, но недооценили возможности эволюционных перемен, развития рыночного механизма и др..

Наблюдающийся в ряде случаев нигилизм по отношению к «теории научного социализма» не способствует объективному и критическому изучению этого значительного явления, без которого немыслимо формирование современного социального мировоззрения.

6.2. Зарождение марксизма в России.

Распространение идей марксизма в России относится к 50-м годам Х1Х века. Но лишь в 80-е годы, в царствование Александра Ш, это учение приобретает самостоятельное значение в русской мысли. Идеи русского социализма, развивавшиеся «народниками» делавшими главную ставку на крестьянскую общину, оказался не в состоянии решить социальные проблемы российского общества. Развитие капитализма в России, возникновение рабочего движения явились факторами, способствовавшими укоренению марксизма на российской почве. Если в 60-70-х годах Х1Х в. марксистские идеи были достоянием одиночек, то в 80-е годы марксизм стал идейным знаменем группы «Освобождение труда» - кружка бывших народников, эмигрировавших в Западную Европу. К концу века русский марксизм стал зрелым течением социально-философской мысли, идейной базой социал-демократического рабочего движения.

Группа «Освобождение труда» возникла в 1883г. в Женеве, ее вдохновителем был Плеханов Георгий Валентинович (1856-1918), порвавший с народничеством. В состав группы входили П.Б. Аксельрод, В.И. Засулич, Л.Г. Дейч, В.Н. Игнатов. Эта была первая российская революционная организация, которая объявила о своем разрыве с народническими идеями, об одобрении теории научного социализма и присоединению к международному социал-демократическому движению. Г.В. Плеханова называют первым русским марксистом, на произведениях которого воспитывалось целое поколение марксистов в России.

Ленин (Ульянов) Владимир Ильич (1870-1924) - выдающийся социальный философ и революционер ХХ века, организатор социалистической революции в России (октябрь 1917 г.), основатель советского государства и международного коммунистического движения (Ш Коммунистический интернационал), создатель социальной теории, названной в советское время ленинизмом. Ленина отличала целеустремленность, уверенность в научной достоверности и политической действенности революционного марксизма.

В западном марксизме со смертью Энгельса (1895) усилились либерально-реформистские тенденции, связанные с именем Э. Бернштейна, основоположника ревизионизма. Суть ревизионизма в рабочем движении заключается в пересмотре под лозунгом обновления не только устаревших, но и вполне жизнеспособных идей, выводов и установок марксизма. Стремление к мирной реформистской деятельности получили признание и в среде российской оппозиции. Их выразителями наряду с либеральными народниками стали «легальные марксисты», «экономисты», а в последствии меньшевики.

 «Экономисты» – Е.Д. Кускова, С.Н. Прокопович, опубликовавшие в 1899г. свой манифест под названием «Кредо» (символ веры), исходили из необходимости для России периода капиталистического развития и невозможности его сокращения. Грядущую русскую революцию, по их мнению, должна возглавить буржуазия, а рабочий класс выступает как вспомогательная сила. Поэтому социалистической интеллигенции нечего делать в рабочем движении. Рабочие должны вести экономическую борьбу, которая приведет к столкновению с правительством. В результате спонтанного рабочего движения постепенно сформируется сознание рабочего класса, которое со временем приведет его к социализму.

Легальные марксисты, впоследствии либерал-консерваторы – П.Б. Струве, Н.А. Бердяев, С.Н. Булгаков, М.И. Туган-Барановский, С.Л. Франк и др. (назывались так потому, что действовали в рамках цензуры) – критиковали либеральное народничество, помогая преодолевать иллюзии особого пути России к социализму через крестьянскую общину, минуя капитализм.

6.3. Социально-философское учение В.И. Ленина о пролетарской революции, диктатуре пролетариата и построении социализма.

Одна из первых работ Ленина «Развитие капитализма в России» (1899) посвящена анализу развития капиталистических отношений в России, другие ранние работы «Что делать?», «С чего начать» (1902) рассматривают вопросы создания «пролетарской партии нового типа», пропаганды социалистических идей среди рабочего класса и подготовки социалистической революции в России. Богатый материал для развития марксистской политический мысли в России дал опыт первой русской революции 1905-1907 гг., что позволило Ленину в работе «Две тактики социал-демократии в демократической революции» (1905) развить идею гегемонии
 пролетариата в буржуазно-демократической революции, разработать представления о перерастании ее в социалистическую революцию. С 1907 по 1917 гг. Ленин находился в вынужденной эмиграции за границей, откуда пристально следил за развитием событий в России, активно участвовал в европейском социал-демократическом движении, разрабатывал теорию социализма. В частности, им была написана философская работа «Материализм и эмпириокритицизм» (1909), в которой он подверг критике философскую ревизию марксизма. Во время первой мировой войны (1914-1919) Ленин выдвинул лозунг о превращении войны империалистической в войну гражданскую, то есть борьбу пролетариата против своей национальной буржуазии. Но первая мировая война сильно подорвала веру в классовую солидарность и единство мирового пролетариата. В 1916 г. в работе «Империализм, как высшая стадия капитализма» Ленин развил марксистскую политэкономию и теорию социалистической революции, дал определение признаков империализма. В работе «Философские тетради» (1916) разработал основные проблемы марксистской теории диалектики.

Ленин анализирует характер современного ему капитализма, раскрывает закон неравномерности экономического и политического развития стран в эпоху империализма и делает в 1915 г. в работе «О лозунге Соединенных Штатов Европы» вывод о возможности победы социалистической революции в отдельно взятой стране – России, как самом слабом звене в цепи капитализма. После Февральской революции в России (1917) Ленин изложил курс перерастания буржуазно-демократической революции в социалистическую революцию в знаменитых «Апрельских тезисах», с чем не согласился Плеханов.

Перед самой Октябрьской социалистической революцией Ленин пишет свое главное произведение по вопросам государства «Государство и революция», в котором он разработал план завоевания власти пролетариатом путем вооруженного восстания, в условиях, когда господствующие классы прибегают к насилию. По словам Ленина, цель этой работы – восстановить учение Маркса о государстве, очистить его от оппортунистических интерпретаций лидеров П Интернационала. Всю книгу пронизывает идея классовости государства, как продукта непримиримости классовых противоречий, орудия классового господства. Он утверждает, что «государство возникает там, тогда и постольку, где, когда и поскольку классовые противоречия объективно не могут быть примирены…Государство есть орган господства определенного класса…Постоянное войско и полиция суть главные орудия силы государства».

В этой работе Ленин цитирует размышления Энгельса о государстве и развивает его мысли применительно к современным условиям. В частности Энгельс отмечал, что государство существует не извечно, с исчезновением неравенства и классов, неизбежно исчезнет и государство. По мысли Энгельса пролетариат, взяв власть в свои руки, превратит все средства производства в государственные, тем самым будут уничтожены классовые различия и противоположности, вместе с этим отомрет и государство. Ленин же говорит, что буржуазное государство не «отмирает», а уничтожается пролетарской революцией, в ходе которой устанавливается диктатура пролетариата и возникает социалистическое государство, основанное на общенародной собственности, социальном равенстве, отсутствии классовой эксплуатации.

Ленин разрабатывает понятие «диктатуры пролетариата» в ряде своих работ. В частности, в работе «Детская болезнь левизны в коммунизме» (1919) он пишет: «Диктатура пролетариата есть упорная борьба, кровавая и бескровная, насильственная и мирная, военная и хозяйственная, педагогическая и административная, против сил и традиций старого общества».
 В «Государстве и революции» Ленин, исходя из марксистского учения о классовой борьбе, говорит о том, что с помощью диктатуры пролетариата, отражающей интересы большинства трудового народа, можно будет подавить сопротивление и организовать для нового уклада хозяйства все трудящиеся и эксплуатируемые массы. Эти высказывания не следует понимать как призыв к беззаконию, просто Ленин этим хотел сказать, что пролетарское государство в случае крайней необходимости может прибегнуть, как и всякое другое государство, к крайним мерам. По мнению Ленина, пролетариату необходима государственная власть для руководства громадной массой населения, крестьянством, мелкой буржуазией, полупролетариатом в деле «налаживания» социалистического хозяйства. Но диктатура должна носить временный и сравнительно краткосрочный характер, по мере перехода к коммунизму диктаторские методы ослабевают и отмирают. Диктатура должна сочетаться с демократией, т.к., по мнению Ленина, всякое государство имеет две стороны – демократическую и диктаторскую. Если буржуазные республики были демократией для меньшинства, то социалистическая демократия призвана обеспечить подлинное участие трудящихся масс в управлении государством. Пролетарская диктатура или пролетарская демократия, при условии доверия к ней масс, превращается в стержень политической системы. Это доверие достигается путем умелой работы с профсоюзами, советами, беспартийными конференциями крестьян и рабочих и т.д.

Говоря о демократии как о самоуправлении трудящихся, Ленин признавал право наций на самоопределение. Как председатель Совета Народных Комиссаров (первое советское правительство, избранное на 2-ом Всероссийском съезде советов в октябре 1917 г.), пошел на признание независимости Финляндии (1918), прибалтийских стран. В период подготовки договора об образовании СССР Ленин настаивал, чтобы национальные отношения строились на демократических основах.

Особое место в творчестве Ленина занимают работы, написанные им после Октябрьской социалистической революции. В этих работах, и особенно в последнем цикле работ, известных как его «политическое завещание», обобщается первый опыт строительства новой жизни, формируется ленинская концепция социализма. Ленин рассматривал социализм как живое творчество масс, как общественный строй, который не только существует ради трудящихся, но и осуществляется самими трудящимися. Поэтому для него особую роль играли демократические начала социализма, решение задач культурного и духовного развития народа, принципы союза рабочего класса и крестьянства, понимание социализма как строя цивилизованных кооператоров.

Социализм рассматривается Лениным не как готовое, завершенное состояние общественных отношений, а как процесс гуманизации общественных отношений, выявления и проявления способности самого народа к творчеству во всех областях жизни и культуры. Экономической основой социалистических общественных отношений должна, по его мнению, стать такая организация производства в масштабах страны, которая обеспечивает полное благосостояние и свободное, всестороннее развитие всех членов общества.

 Последние письма и статьи Ленина, названные «политическим завещанием»: «О нашей революции», «О пролетарской культуре», «Как нам реорганизовать Рабкрин», «Лучше меньше, да лучше», О кооперации», «Письмо к съезду», «Странички из дневника», - содержат заветы строительства социалистического государства и общества, которые сводились к следующему: 1) индустриализация страны, т.е. создание крупной промышленности; 2) кооперация деревни; 3) культурная революция.

В 1918-1922гг. в условиях «военного коммунизма» и нэпа (новой экономической политики) Лениным были разработаны и обоснованы важнейшие принципы продуктивного соединения в политике и деятельности государства и партии противоположных начал: мирного сосуществования государств с различным общественным строем; крупной национализированной промышленности и мелкотоварного крестьянского хозяйства; планового начала и товарно-денежных отношений – в экономике страны; демократии и централизма – в хозяйственном и государственном устройстве. «…В нашей революции, - говорил В.И. Ленин в декабре 1920г., - за три с половиной года мы практически неоднократно соединяли противоположности».
 Уже в годы гражданской войны началась разработка плана ГОЭЛРО - плана электрификации страны и создания крупной машинной промышленности – «материальной основы социализма».
 С помощью передовой «надстройки» необходимо было подтянуть экономически отсталую Россию к высотам материального производства и культуры.

Трудность строительства состояла в том, что, как неоднократно подчеркивал Ленин, государственный аппарат представлял собой «пережиток старого», «буржуазную и царскую мешанину», так как переделать его в такой короткий срок было невозможно. Реформирование аппарата Ленин предлагает начать с партийных звеньев. В «Письме к съезду», Ленин размышляет об этом и дает характеристику выдающимся руководителям партии: Троцкому, Сталину, Бухарину, Рыкову, Каменеву, Пятакову. В частности, он предупреждает, что возможность главного раскола в партии проходит по линии Сталин – Троцкий. Троцкий, по его мнению, отличается не только выдающимися способностями, но и чрезмерной самоуверенностью, чрезмерным увлечением чисто административной стороной дела. «Тов. Сталин, сделавшись генсеком, сосредоточил в своих руках необъятную власть, и я не уверен, сумеет ли он всегда достаточно осторожно пользоваться этой властью», – считает Ленин.
 Ленин откровенно предупреждал партию против идеализации отдельных руководителей, своих преемников в частности. Каждый из них обладает теми или иными недостатками, устранению которых отнюдь не способствует обладание властью. У всех у них есть изъяны, односторонности, которые могут пагубно сказаться на судьбах государства, если то или иное лицо встанет у его руля. Ленин предлагает перемещение Сталина с поста генсека, пополнение аппарата ЦК молодыми, способными и преданными работниками, обеспечение подлинно коллективного, а не единоличного управления партией.

В работе «Как нам реорганизовать Рабкрин» Ленин предлагает ряд мер по усилению государственного контроля, своеобразного слияния партийного контроля с контролем органов советской власти. Строгий контроль, учет и налаживание работы, знание «основ теории по вопросу о нашем государстве», «знание основ науки управления», «делопроизводство», связь с научными учреждениями, работающими в этой области, - в этом он видит залог успеха. При подборе руководящих кадров из числа передовых рабочих, «просвещенных элементов» важную роль играют, не только преданность делу, верность своему слову, бесстрашие, но и высочайшая нравственность, твердость, общая культура, компетентность, образование, умение организовать работу.

Обстановка «военного коммунизма» требовала искать пути преобразования экономики не только в промышленности, но и в сельском хозяйстве - через кооперацию создавать производственно-потребительские коммуны в масштабах государства, налаживать товарообмен между городом и деревней. Кризис заставил Советскую власть перейти к новой экономической политике (нэпу). Продразверстка была заменена продналогом, допускались свобода оборота, торговли продуктами крестьянского труда. В начале 1922 г. нэп был дополнен кооперативным планом Ленина. «При условии полного кооперирования, - писал Ленин, - мы бы уже стояли обеими ногами на социалистической почве».
 Несмотря на то, что первоначально нэп рассматривался Лениным как временное отступление, он подметил в нем ряд положительных черт: 1) сочетание энтузиазма и личного интереса в строительстве социализма; 2) сочетание централизованного планирования с хозрасчетом в промышленности; 3) сочетание общей и личной заинтересованности в крестьянском хозяйстве. «В нэпе, - писал Ленин, - мы сделали уступку крестьянину, как торговцу, принципу частной торговли; именно из этого вытекает (обратно тому, что думают) гигантское значение кооперации. …теперь мы нашли ту степень соединения частного интереса, частного торгового интереса, интереса проверки и контроля его государством, степень подчинения его общим интересам, которая раньше составляла камень преткновения для многих и многих социалистов».

Намечая перспективы социалистического преобразования деревни, Ленин указывал на ряд необходимых предпосылок для успеха: 1) всесторонняя помощь деревне (людьми, кредитами, орудиями производства), поиск многообразных форм связи города с деревней; 2) постепенность, отсутствие поспешности; 3) осуществление социалистическим государством культурной революции в деревне, цивилизация миллионных масс крестьянского населения.

Культурная революция – третье звено ленинского плана построения социализма в России. По данным переписи 1920 г. в России на тысячу человек грамотных было всего 319, причем среди мужчин – 409, среди женщин – 244; окраины отставали от центра.
 Избавление от «той полуазиатской бескультурности, из которой мы не выбрались до сих пор», поднятие страны хотя бы до уровня «буржуазной культуры», до уровня «обыкновенного цивилизованного государства Западной Европы» - такова была первоначальная задача культурной революции в России.
 В конечном счете, задачей культурной революции было обеспечение возможности перехода к самостоятельному, активному, творческому участию широчайших народных масс в созидательном социалистическом процессе. А это обеспечивается не простыми пожеланиями, призывами или лозунгами, а созданием таких экономических и социально-политических структур, которые создают реальные условия для втягивания масс в сознательное, деятельное строительство социализма с параллельным культурным подъемом масс. В «Страничках из дневника» Ленин говорит о сосредоточении усилий государственного аппарата на поддержке народного образования». Необходима всемерная забота о народном учителе – всесторонняя подготовка учителя к его высокому званию, быстрейшее поднятие его материального положения, поднятия учителя «на такую высоту, на которой он никогда не стоял в буржуазном обществе». Учитель должен был стать, по мысли Ленина, опорой советского строя, именно через него Советская власть получала возможность отвлечь крестьян «от союза с буржуазией и привлечь их к союзу с пролетариатом».

Таким образом, система социально-философских и политических взглядов Ленина представляет собой попытку конкретизации марксистского учения в своеобразных условиях страны со средним уровнем развития капитализма, большой неравномерностью социального, экономического и культурного развития, значительными пережитками феодализма и даже дофеодальных отношений (особенно на окраинах). Его важнейшие новые идеи: о перерастании буржуазно-демократической революции в социалистическую; о власти Советов как форме диктатуры пролетариата в России; о победе социалистической революции первоначально в одной стране; о понимании империализма как эпохи кризисов и кануна пролетарской революции и др., - обеспечили Ленину видное место в истории социальной мысли.

Известный политолог А.А. Зиновьев назвал период существования СССР вершиной российской истории. В книге «Кризис коммунизма» он написал: коммунизм «явился результатом исторического творчества миллионов людей…». Зиновьев подчеркивает, что при исследовании и описании коммунизма надо различать то, что вытекает из внутренних закономерностей, а что получается в силу исторических условий. Нельзя вырвать политику руководства в СССР из исторического контекста. По мнению Зиновьева: «Это была трагическая и беспрецедентная по трудности история. Будь в стране иной социальный строй, она была бы разрушена и растащена по кусочкам. Страна выжила главным образом благодаря новому социальному строю – коммунизму. И нельзя все дефекты жизни в Советском Союзе относить за счет коммунизма. Многие из них следствия неблагоприятной истории. Собственные дефекты коммунизма были усилены этими историческими обстоятельствами».

6.4. Легальный марксизм и либерал-социализм в России.

 Легальный марксизм – буржуазно-либеральное течение, возникшее в середине 90-х годов Х1Хв. в России. Представители этого течения пытались использовать отдельные положения экономического учения Маркса для обоснования развития капитализма в России. В.И. Ленин охарактеризовал это течение, как «отражение марксизма в буржуазной литературе». Представители легального марксизма отбрасывали из учения Маркса учение о пролетарской революции и диктатуре пролетариата. В условиях царизма, жестокой цензуры представители этого направления печатали свои произведения легально (отсюда их название). Легальные марксисты: П.Б. Струве, С.Н. Булгаков, Н.А. Бердяев, С.Л. Франк прошли сложный путь от атеизма, материализма и марксизма к идеализму, православию и либерализму. Этапным событием в трансформации их преставлений стала революция 1905 г., идейные результаты которой религиозные философы, к лагерю которых принадлежали и легальные марксисты, суммировали в знаменитом сборнике «Вехи» (1909). Основным объектом критики «веховцев» была русская интеллигенция, которая, по их мнению, оторвавшись от национальных корней и православия, своим революционизмом и нигилизмом подрывала основы российского общества, традиционную государственность, вела Россию к гибели. По их мнению, русский народ, обладающий огромной разрушительной энергией, надо приобщать к политике постепенно.

Основные идеи легальных марксистов.

1. Отрицание марксистской идеи социальной революции. Вместо нее легальные марксисты предлагали «политическую революцию», которая должна решить насущные общественно-политические проблемы. По их мнению, царский «Манифест 17 октября 1905 г.» снял вопрос о политической революции, так как чаяния русских либералов были удовлетворены, к тому же всякая революция является деструктивным процессом, «издержки» которого превосходят созидательные результаты.

2. Поиск виновников деструктивного характера развития революционных событий 1905-1907 гг. в России. Виновником была объявлена русская интеллигенция, над которой был учинен самый настоящий суд. Интеллигенция, по словам С.Н. Булгакова, «была нервами и мозгом гигантского тела революции. В этом смысле революция есть духовное детище интеллигенции, а, следовательно, ее история есть исторический суд над этой интеллигенцией».
 О том, что речь шла об интеллигенции социал-демократического и народнического направлений, прямо и откровенно писал П.Б. Струве: «Русская интеллигенция, как особая культурная категория, есть порождение взаимодействия западного социализма с особенными условиями нашего культурного, экономического и политического развития. До рецепции социализма в России русской интеллигенции не существовало, был только «образованный класс» и разные в нем направления».

3. Упрекая интеллигенцию в космополитизме, в потере «национального лица», легальные марксисты предлагали положить в основу нового мировоззрения «идею нации взамен интеллигенции и классов». Они выступали за «здоровый» великорусский национализм, государственность и «Великую Россию». Это свидетельствовало о начавшемся сползании праволиберальной части интеллигенции к национал-либерализму.

4. Во взглядах легальных марксистов, и это отразилось в сборнике «Вехи», красной нитью проходила разобрачительная тенденция относительно уравнительных воззрений русской интеллигенции. Главное содержание социалистической доктрины они усматривали в идее уранительного распределения материальных и духовных благ. Н.А. Бердяев писал: «Интересы распределения и уравнения в сознании и чувствах русской интеллигенции всегда доминировали над интересами производства и творчества».
 Несчастье русской интеллигенции усматривалось в том, что для нее характерно «аскетическое отрицание богатства», а абсолютизация ею идеи распределения есть «философское заблуждение и моральный грех».

5. Резким обвинениям подверглась политическая позиция русской интеллигенции, занятая ею в революции 1905-1907 гг., и выразившаяся в «максимализме целей и максимализме средств», склонности к «тотальному насилию», пренебрежению к инакомыслящим.

6. Русская интеллигенция обвинялась в том, что она вместо того, чтобы вести систематическое политическое воспитание народа в духе разумного компромисса, сознательно разжигала «темные», «разрушительные» инстинкты масс. Обращалось внимание на произведенный ею синтез «отщепенческих» идей с «народными инстинктами», делался вывод о том, что народные массы ненавидят интеллигенцию.

7. Интеллигенции рекомендовалось раз и навсегда отказаться от «классовой науки марксистов» и «субъективной науки народников», признать, что «буржуазная» наука является «настоящей, объективной наукой», стремиться к поиску универсальной истины, соединить знание и веру, т.е. отказаться от материалистических идей, решительно отказаться от утопических идей социализма.

Струве Петр Бернгардович (1870-1944) – экономист, философ, социолог, историк, общественный деятель. В 1890-е годы Струве - один из виднейших представителей легального марксизма в России. С начала 1900-х годов он переходит на позиции либерализма, является одним из активных участников создания партии кадетов, избирается во П Государственную Думу. В эмиграции (с 1920г.) участвовал в антисоветском движении, редактировал ряд газет и журналов, занимался научной работой.

Перейдя к либерализму, Струве сформулировал свою политическую позицию как консервативный либерализм, что означало соединение либеральных ценностей с монархическим началом, и стал твердым сторонником конституционной монархии. Свои взгляды он опубликовал в книге «Patriotica: политика, культура, религия, социализм. Сборник статей за пять лет (1906-1910)». Основные работы: «Критические заметки к вопросу об экономическом развитии России» (1894), «Свобода и историческая необходимость» (1897), «Марксовская теория социального развития» (1900), «К характеристике нашего философского развития» (1902), «Заметки о плюрализме» (1923) и др.

Основные идеи в социально-философском творчестве П.Б. Струве:
1). Критика марксизма и социализма. Рассматривая марксизм, как заключительную стадию развития позитивизма в России, и отмечая положительную роль последнего в истории русской культуры, Струве на протяжении всей жизни подвергал острой критике не только марксизм, но и социалистическое учение в целом, так как оно представляло собой, с его точки зрения, разновидность «светской социальной и политической мифологии». Он усматривал сущность социализма в полной рационализации всех общественных процессов, что, по его мнению, недостижимо и взрывает социализм изнутри. Социалистическое учение устраняет личную ответственность человека за свои поступки, а вместе с ней индивидуальную моральную и религиозную жизнь. Струве признавал естественный характер Октябрьской социалистической революции, но оценивал ее как низшую точку падения России.

2). Развитие идей либерализма. В критике социализма Струве видит восстановление «исторического облика и морально-этического смысла либерализма», имеющего подлинно религиозные корни, приверженного идеям свободы совести и веротерпимости, - что может служить подлинной базой гуманистического социального устройства. При обосновании либерализма Струве прибегает к идеям естественного права, соединяющего в себе моральные и правовые нормы, свободу личности, как единственно возможную основу нравственного социально-политического устройства. Свобода поэтому должна носить не только субъективный характер, но выражаться в деятельности человека, отражаться в позитивном законодательстве и государственной организации.

Идея национализма и патриотизма. Признавая противоречия между личностью и государством, Струве пытается их примирить через принципы национализма и патриотизма, выдвинув идею патриотического эроса – любви к родине, понимаемую как религиозное чувство и нравственное совершенствование в деле объединения «личной жизни и государственных задач». Он указывает на тесную взаимосвязь, существующую между государством, нацией и национальной культурой. По его мнению, нация является первичным органическим началом, центром сосредоточения потенциальной энергии, которая затем может проявиться в возникновении великой культуры и государственности. Национальный дух находит воплощение в культуре, которая является непосредственной средой, формирующей волевое и сознательное начало нации – государство. Борьбу между нациями и государствами Струве рассматривает как борьбу культур, в которой побеждает та культура, в которой уровень правосознания, степень дисциплины и порядка оказываются выше. Таким образом, государство – есть энергетический стержень национального духа и национальной культуры.

На этих теоретических положениях Струве обосновывает концепцию Великой России. Еще в годы первой русской революции он высказался за «революцию во имя государства», когда национальной идеей может стать дело примирения власти и проснувшегося к самодеятельности народа, в силу чего государство и нация органически срастутся. Для этого власть и нация должны пойти на компромисс с целью реализации новых либеральных требований времени и создания такой Российской империи, в которой могущество государства будет сочетаться с дисциплиной труда, правовой защищенностью и религиозной идеей.

4). Концепция личности. Струве рассматривал человеческую личность как социальный синтез двух начал: западного и православно-славянского. Он старался отыскать и предложить обществу в рамках либерал-консерватизма самые важные, с его точки зрения, качества личности, основанные на сочетании этики православия и идеала личной годности, личной ответственности.

Социально-философские взгляды Струве отражают поиск рационального баланса между демократией и монархией. Неосуществленность идеалов либерализма, разрушение исторического государства свидетельствовали о политической и идейной неукорененности либеральных идей на российской почве.

Булгаков Сергей Николаевич (1871-1944) – религиозный философ, экономист, публицист и общественный деятель. Основные произведения: «Два града. Исследования о природе общественных идеалов» (1911), «Свет невечерний. Созерцания и умозрения» (1917). В 1890-е гг. Булгаков один из видных теоретиков легального марксизма, но считал, что нужно проверять Маркса Кантом. На рубеже веков его воззрения эволюционируют от атеизма и марксизма к идеализму, православию и либерализму. Вместе с П.Б. Струве он стоял у истоков создания партии кадетов, избирался депутатом П Государственной Думы, редактировал ряд либеральных журналов. Его антиреволюционная, консервативно-либеральная позиция отразилась в статьях сборников «Вехи» и «Из глубины». В 1918 г. Булгаков стал священником, в 1922 г. выслан из Советского Союза. Творчество Булгакова развивалось под влиянием Ф.М. Достоевского, В.С. Соловьева, П.А. Флоренского.

Основные социально-философские идеи в творчестве Булгакова.

1). Религиозно-философские представления о месте человека в истории. Религиозно-философская система Булгакова приближена к ортодоксальному православию. Исходя из библейских догматов, он пытался рационалистически объяснить связь Бога, мира и человека. Философ полагал, что Бог, сотворив мир, остался от него бесконечно далек. Факт первородного греха погрузил мироздание в зло, хотя сам по себе мир злом не является. Мир является становящимся Богом, т.к. он создан по образу и подобию Божьему. Исторический процесс представляет собой воссоединение мира с Богом, где центральную роль играет человек, обладающий свободой, творческими способностями, религиозным чувством. Богочеловек Иисус Христос, посланный в мир Богом, задал человечеству ориентир его развития – максимально приблизиться к Творцу и самому стать Богочеловеком.

Булгаков считал, что история человечества стремится к своему религиозному идеалу и протекает в различных социальных формах: искусство, хозяйство, государство, право и т.д. Все человечество представляет собой единый организм – тело Христово, в которое можно войти только через церковь, только тогда человек становится членом общества или церковным человеком. Организация «религиозной общественности» строится не только на принципах равенства, свободы, но и на принудительности, иерархичности, любви к Богу, ощущению братства во Христе.

2). Представления о государстве и власти. В контексте вышеизложеннной историсофской и богословской схемы Булгаков рассматривает власть, государство и право. Власть имеет религиозную и мистическую природу, она темна и иррациональна. Государственная власть, как отражение власти Творца, и общество, как элемент мироздания, представляют собой образ и символ всемогущества Бога и строятся на иерархических началах. Булгаков критикует концепцию общественного договора, согласно которой власть возникает по воле людей. При этом Булгаков отмечает двойственный характер власти: греховность и благодатность. Греховность человека, толкающая его на путь преступления, сделала необходимым появление внешней сдерживающей силы – государственной власти. Но с другой стороны власть отражает стремление Творца защитить жизнь человека с помощью государства, поэтому она – благодать. Глубинной основой властеотношений является любовь, «эротический союз» власти и подвластных.

3). Соотношение нации и государства. Нация, по Булгакову, есть «творческое, живое начало», «духовный организм, члены которого находятся во внутренней живой связи с ним», и представляет собой мистическую реальность, сущностью которой является национальный дух. Она проявляет себя в культуре и ее производных - государстве и праве. «Государства создаются не договором космополитических общечеловеков и не классовыми или групповыми интересами, но самоутверждающимися национальностями, ищущими самостоятельного исторического бытия».
 Нация первичнее государства, а государство «национально в своем происхождении и в своем ядре». Возражая Марксу, Булгаков считает, что национальное чувство сильнее классовой солидарности: если пролетариями и капиталистами люди становятся, то принадлежность к нации дается от рождения. Классы существуют внутри нации, не рассекая ее на части. Особенно ярко это проявилось во время войны, когда пролетариат инстинктивно потянулся к национальной буржуазии, а не к рабочим враждебной страны. Разрушение государства классовыми конфликтами есть патология, так как государство есть надклассовый орган, выражающий волю всей нации. Создавая государство, мистически понимаемая национальная воля формирует тот фундамент ценностей и приоритетов, который предопределяет характер и содержание всех социальных отношений, в том числе классовых.

4). Проблема теократии. Одним из центральных элементов социально-философских воззрений Булгакова является проблема теократии.
 Право, как и государство, по Булгакову, являясь результатом грехопадения человека, представляет собой некую необходимость, которая может в чем-то противоречить нормам религии и морали. Поэтому христианская нравственность должна быть судьей права. Поскольку власть коренится в богоустановленном миропорядке, «онтологическим ядром» государства является идея боговластия, потенциально в нем заложенная Творцом и стремящаяся к реализации в действительности. То есть государственная власть содержит в себе тенденцию перерасти свои земные формы и прийти к боговластию. В силу чего постепенно реальная политика должна заменяться богооткровением, общество должно изжить политико-правовые нормы и придти к непосредственному богообщению. Единственным связующим звеном между существующим историческим государством и грядущей Божественной теократией (Царством Божьим) является церковь. В отличие от остального мира, в России отношения между церковью и государством изначально строились на основе симфонии, согласованности, обеспечивая чистоту вероучения.

По своим политическим убеждениям Булгаков – монархист. Установление диктатуры большевиков заставило его окончательно отказаться от идей социализма и демократизма в пользу монархических ценностей, которые в наибольшей степени отражают установленную Богом иерархию. Россию он считает страной с преобладанием монархического правосознания. По его мнению, русское национальное правосознание всегда стремилось к теократии, которая реализуется только со вторым пришествием Христа.

Бердяев Николай Александрович (1874-1948) – русский философ и публицист. В студенческие годы приобщился к марксизму и вступил в «Союз борьбы за освобождение рабочего класса». За участие в революционной борьбе был арестован и находился три года в ссылке. С 1903 г. переходит на позиции либерализма, работает в «Союзе освобожденных» - прообразе кадетской партии, формируется его религиозное мировоззрение. Выступал в сборниках «Проблемы идеализма» (1902), «Вехи» (1909), «Из глубины» (1918). Организатор Вольной академии духовной культуры в Москве, в 1922 г. выслан из СССР. Творческое наследие Бердяева огромно: 48 книг, около 500 статей, он – один из самых известных русских философов за границей. Основные произведения: «Философия свободы» (1911), «Смысл творчества. Опыт оправдания человека» (1916), «Судьба России» (1918), «Философия неравенства» (1923), «Смысл истории. Опыт философии человеческой судьбы» (1923), «О назначении человека. Опыт парадоксальной этики» (1931), «Дух и реальность. Основы богочеловеческой духовности» (1937), «Истоки и смысл русского коммунизма» (1937), «Русская идея. Основные проблемы русской мысли 19-20 века» (1946), «Царство Духа и царство Кесаря» (1949). Основными философскими темами являются: свобода и творчество.

Основные социально-философские идеи Н.А. Бердяева.

1). Христианская философия. Человеческая личность признавалась первичной реальностью и первоэлементом бытия (персонализм), мир осмысляется человеком через призму своего индивидуального существования (экзистенциализм). Бердяев считал, что церковь извратила учение Христа, придав ему «садистический» характер, так как она насилует свободу человека. Он критикует «рабью» идею смирения, выступает против аскетизма, отвергает положение о вечном аде, не рассматривает Бога и человека как судью и подсудимого, считает, что сама церковь выступает в качестве карательной силы.

2). Темы свободы и творчества. Свобода и творчество являются у Бердяева изначальной, вечной основой мироздания, т.е. онтологической категорией. Бог есть результат свободного творчества, возникший из первобытного хаоса – добытийного ничто, в котором уже содержатся свобода и творчество, и в силу этого они стали свойственны Богу-творцу, миру и человеку. Для людей свобода и творчество исходят от Бога и могут быть им ограничены. Свобода и есть Бог, отречение от нее есть богоотступничество. Долг человека перед Богом – быть свободным. Переживание личностью своей греховности должно вести не к самоуничижению и подавленности, а к творческому подъему, желанию преобразить себя и мир на пути к Богу.

Бердяев различает мир Духа, где господствует Бог, свобода, творчество и мир Кесаря, т.е. земной мир греха и страданий. Мир Духа абсолютен, реален и первичен. Мир Кесаря конечен, иллюзорен. Он есть «частный случай» в развитии духа, его объективированная (т.е. внешне выраженная и застывшая) форма. Объективация духа, претворяясь в культуру, общество, государство и право, сковывает свободу и творчество человека, делает его заложником «социальности» и «коллективности». Поэтому задача экзистенциальной личности состоит в устранении господства социальных форм, разрушении объективированной действительности и прорыв в царство Духа. Этот прорыв произойдет, по мнению Бердяева, со вторым пришествием Христа, в силу чего произойдет конец истории.

3). Политические взгляды. Политические воззрения Бердяева эклектичные и часто противоречивые, отличаются соединением противоположностей – консерватизма
 и радикализма
, либерализма и социализма, национализма и космополитизма
. Как революционер духа он отвергает не только общество, государство и право, но и весь падший в грех мир, желает его скорой гибели во имя будущего воскресения во Христе. В тоже время, рассматривая вопросы практической политики, Бердяев стоял на позициях консервативного либерализма, признавал ценность социального порядка, власти и права.

Ведущей основой его воззрений был консерватизм и аристократизм. По мнению Бердяева, в человеческом обществе борются две силы: Бог, иерархически организующий людей, и первобытный хаос, пытающийся деструктурировать и деградировать общество. Поэтому организованность есть социальная и божественная ценность, дающая людям свободу и проявляющаяся в консервативном и аристократическом началах. Консерватизм олицетворяет первичную связь Бога-Отца и Бога-Сына, соединяет будущее с прошлым, сохраняет и воскрешает вечное и нетленное. Благодаря консерватизму, соединенному с творческим началом, общество способно сопротивляться насилию, в то время как безудержная социальная революционность ведет к хаосу и обрекает народ на гибель. Благодаря аристократизму, как вечному божественному принципу, рождаются люди «белой кости», отличающиеся благородством, щедростью, терпимостью, которым предназначено служить и править обществом, так как только они истинно понимают свободу и творчество. Бердяев отрицательно относился к анархизму, свергающему авторитеты, что неизбежно ведет общество к гибели.

4). Представления о государстве и власти. Бердяев оценивает государство с мистических позиций. Государство представляет собой особую реальность, не выводимую из интересов или рассудка, оно не может создаваться и разрушаться по человеческому произволу. Но власть носит иррациональный характер, поэтому покорность ей есть состояние гипноза, своего рода безумие. Он критикует теорию общественного договора Руссо, называя ее утопической. По его мнению, государство возникает в результате грехопадения мира, как ответная реакция на появление зла, как внешнее силовое средство, направленное против звериного начала в человеке. По воле Бога, выступая организатором первичного человеческого хаоса, государство принудительно поддерживает минимум свободы, добра и справедливости, олицетворяя собой насилие одного человека над другим. Власть часто губительно действует на правящих и на подвластных, она деморализует, развращает, раскрывает страсти и бессознательные инстинкты. Государственная власть всегда стремится перейти свои границы и стать абсолютной. Поэтому власть государства надо ограничивать, что стало возможным только с возникновением христианства, разделившего миропорядок на царство Духа и царство кесаря, а свободу человека сделало неподвластной государству. Права и свободы человека имеют субстанциальный, вечный характер, они первичны и фундаментальны по отношению к государству, которое по своим свойствам вторично, функционально, отражает бренность конечного мира. Поскольку права человека установлены Богом, то государство не должно их нарушать, в перспективе же право должно быть преодолено в Боге.

5). Критика современной эпохи. Важнейшей темой творчества Бердяева является анализ и критика с позиций эсхатологизма
 и религиозного экзистенциализма
 современной ему эпохи, культуры и сознания народов Запада и России в ХХ в. Он считал, что «цивилизованный мир» и прежде всего европейские общества, основанные на идеях рационализма, гуманизма и индивидуализма, закончив длительный этап своего развития (ХV1-Х1Х вв.), вступили в период тьмы и иррационализма. Время современного ему «цивилизованного варварства» Бердяев оценивал как время катастроф и обостренной борьбы Бога с дьяволом. Человечество поставлено на край гибели в силу дехристианизации и дегуманизации культуры и человека. Войны и революции начала ХХ века показали эфемерность теории общественного прогресса, полностью обесценили личность человека. Современный человек оказался обобществленным и национализированным, растворенным в обществе, государстве, классе, нации, расе, превратился в социальную функцию. Огромные человеческие массы стали исповедовать и осуществлять жестокость и аморализм. Массы легко поддаются внушению и быстро переходят в состояние бессознательной агрессивной одержимости, понимают простую элементарную символику. Отрекшись от свободы, массы ищут вождя, который поведет их за собой и принесет им избавление от социальных тягот и проблем.

Капитализм, по мнению Бердяева, представляет собой разительный показатель глубокой греховности мира, где осуществляется принцип «человек человеку волк». Свобода труда сначала обернулась эксплуатацией труда, а затем стала свободой безработных. Экономическая зависимость, отсутствие гарантированного материального достатка лишают человека свободы. Отождествляя человека с товаром и вовлекая его в общественное производство, капитализм обобществляет и унифицирует личность. Развивающаяся техника уподобляет человека машине. Капиталистические общества, накопив неисчислимые страдания, злобу и ненависть, породили Первую мировую войну, которая есть разрыв связи Бога и человека. Прекращение войн Бердяев связывает с религиозным преображением людей, созданием всемирной федерации народов и преодолением национализма. Скептически и негативно оценивает Бердяев либерализм и демократию, так как они ограничивают свободу личности. Оторванность от Бога привела к крайнему формализму прав человека, формальному пониманию свободы, что ограничило полноту человеческого духа и привело к несвободе в действительной жизни: в экономике – к эксплуатации, нищете и безработице; в политике – к оторванности от реального участия в управлении общественными делами. Свобода и равенство несовместимы, так как свобода есть право на неравенство. Демократия, по Бердяеву, строится на безбожии, бездуховности и скептицизме, на господстве масс и подавлении творческой свободы личности. Истина не добывается голосованием. Демократическое состояние общества знаменует собой распад национального единства.

Отношение Бердяева к коммунизму – теории (в лице марксизма) и практике (опыт СССР) – в основном негативное. В марксизме он видит своеобразную светскую религию, отличающуюся экстремизмом и претендующую на монополию. С его точки зрения, ценности коммунизма (требования высокого уровня материальной обеспеченности всех) по сути своей буржуазны. При социализме личность исчезает, действуют только экономические категории. В то же время Бердяев признавал справедливость коммунистической критики бедственного материального положения основных слоев населения. Русская революция и большевизм, где отрицаются ценности свободы и творчества, подавляется и гибнет личность, должны быть изжиты народом. Вместе с тем Бердяев рассматривает русскую революцию в качестве проявления Божьего промысла. Страдания, причиненные революцией, следует принять как искупление греха, в котором повинны все – народ, власть и интеллигенция. Большевизм – не привнесенное явление, он вырос из глубин русского национального духа. В этом смысле Бердяев считает советскую власть действительно народной. Поскольку русская революция есть проявление мирового кризиса, начало конца старого мира (объективированного зла), она принесла с собой и положительный результат – показала богооставленность и упадок современной цивилизации и послужила делу религиозного возрождения народов.

Франк Семен Людвигович (1877-1950) – русский религиозный философ. Еще учась в гимназии, а затем в Московском университете, приобщился к социал-демократическому движению, за что был арестован, исключен из университета, на два годы выслан из Москвы. Постепенно переходит на либеральные позиции, один из создателей «Союза освобождения». Революция 1905 г. сделала его правым либералом, сторонником консервативного либерализма, выступающего за сохранение монархической государственности и внедрение в российском обществе начал свободы и права. Не чувствуя призвания к политической деятельности, он сосредоточил свое внимание на научно-педагогической работе, участвовал в сборниках «Вехи», «Из глубины». Приход к власти большевиков расценил как катастрофу, был выслан из СССР в 1922 г. Основные социально-философские работы: «Духовные основы общества», «Проблема власти», «Философские предпосылки деспотизма», «Ересь утопизма».
Основные социально-философские идеи.

1). Религиозные представления об обществе и человеке. Свои философские построения Франк строит на основе нерасторжимой связи Бога и человека. Из дуалистической природы человека (божественное и мирское) следует двоякий характер связи людей в обществе. С одной стороны, отдельные индивиды объединяются в общество на внутренне-интуитивном уровне: человеческие души сливаются в Боге, образуя мистическое всеединство, соборность. С другой – общество всегда представляет собой рационально-предметную, телесную, внешне выраженную организацию, подчиняющуюся законам природного мира. Чем больше в обществе проявляется божественный замысел, тем оно совершеннее. Теряя свою божественную основу, общество разрушается и гибнет. Все социальные институты, нравственность, власть и право должны подчиняться должному, т.е. божьей воле. Высшей целью общества является воплощение в действительности «божественной правды», приближение к Богу. Отсюда вытекают общие начала организации социальной жизни: служение, солидарность и свобода, иерархизм и равенство, консерватизм и творчество, планомерность и спонтанность.

2). Принципы социального устройства. Наиболее фундаментальным в социально-философских построениях Франка являются принципы триединства начал служения, солидарности и свободы. Центральным в построении общественной жизни является служение, понимаемое как служение Богу, исполнение Его воли. При нравственно-правовом порядке общества на первое место ставится обязанность, а не право, которое есть лишь производное от обязанности служить Богу. Права человека, общества и государства, сотрудничество наций, классов, власти и подвластных являются вторичными по отношению к служению Богу. Два других начала – солидарность и свобода, которые предстают в оппозиции общества и личности, Мы и Я, также примиряются в служении Богу. В основе общества, по мнению Франка, лежит принцип доверия и уважения человека к человеку, интуитивное восприятие другого лица как подобного себе существа. Классовая борьба и война есть лишь отдельные негативные эпизоды, частные случаи, которые не могут изменить господствующего в мире процесса сотрудничества. Начало солидарности предполагает также наличие в обществе малых союзов, объединений, где наиболее ощущается живая и непосредственная связь между людьми. В свободе заключена сущность личности. Человек может придти к Богу и жить в Боге, только обладая свободой. Отказ от свободы есть духовное самоубийство, уничтожение свободы в другом человеке также означает его гибель. Свобода – это источник развития общества, никакой насаждаемой дисциплиной нельзя заставить общество развиваться и двигаться вперед. В то же время объем и содержание личных и политических свобод должны определяться в зависимости от духовного состояния конкретного общества, готовности его членов ответственно пользоваться свободой. Всегда в полном объеме предоставляется только свобода совести.

В начала иерархизма и равенства Франк также вкладывает религиозный смысл. Иерархическое строение общества вытекает из идеи служения Богу, из мистической природы социальных отношений. Человек занимает то место в обществе, которое соответствует его общественно необходимой функции, личной годности и умению в богочеловеческом деле социального созидания. Служение Богу выявляет духовную аристократию, лучших людей, которые благодаря своему авторитету, подчиняют себе остальных. Религиозное понимание равенства предполагает равенство всех перед Богом, равенство обязанностей перед Богом, которое ведет к всеобщему служению Божьей правде. Поскольку большинство людей стоят на низком духовном и материальном уровне, то социальное равенство невозможно.

К ведущим началам жизни общества Франк относит консерватизм и творчество. Консерватизм отражает соборную природу общества, обладает сверхвременным характером, объединяя прошлое, настоящее и будущее в единое целое; в политической сфере он проявляется как монархическая форма правления. Творческое начало преобладает в современном мире, проявляет себя на ограниченном отрезке времени, находит свое политическое воплощение в республике. Ни одно из начал не должно быть преобладающим, им следует сдерживать и уравновешивать друг друга.

Завершают систему общих принципов социального устройства начала планомерности и спонтанности. Если планомерность проявляется в виде государства и права, то спонтанность предстает в форме гражданского общества. Государство – это «единство планомерно-устрояющей общественной воли». Поскольку общество обладает самосознанием, стремится выразить себя вовне и проявить волю, оно с необходимостью создает государство. Появление государства знаменует собой качественно новый этап развития общества, на котором его скрытая соборная природа раскрывается во внешне организованном силовом институте. Естественно вырастая из недр общества, государство обретает единство и органичность, неразрывную связь с духом нации, «соборное единство» государства и народа. Но государство не вправе под предлогом борьбы со злом вторгаться в область духа человека, его внутреннюю, личную жизнь, под которыми Франк понимал гражданские права и свободы. Важнейшим ограничителем государственной власти является гражданское общество, олицетворяющее собой начало спонтанности и предстающее в виде «системы свободного взаимодействия и соглашения частных воль», соборного объединения независимых и сотрудничающих друг с другом людей. В гражданском обществе субъекты социальной жизни автономны, равноправны, юридической формой их взаимоотношений выступает договор. Свобода и творчество – суть гражданского общества. Его центральным институтом выступает собственность, которая есть материальное условие существования свободы. Собственность – это Божье достояние, которое дается человеку в управление и контролируется обществом. Право частной собственности ограничивается общественными интересами.

Франк критикует социальные утопии построения идеального общества, подчеркивая, что каждый народ в поиске своего социально-политического идеала должен руководствоваться как вечными религиозными принципами, так и конкретными специфическими условиями своей жизни. Большевистскую революцию Франк считал неудачным воплощением утопического идеала. Он оценивает русскую революцию как грандиозную катастрофу, подводящую итог начавшейся на Западе дехристианизации жизни. Вместе с тем в русской революции есть и позитивный смысл, так как большевизм есть своеобразное демократическое движение масс за создание самоуправляющегося государства. Франк связывает будущее России с ликвидацией «коммунистического режима» и построением общества на началах свободы, права и христианских ценностей.

Таким образом, политические взгляды религиозных философов, стоявших первоначально на позициях марксизма, трансформировались со временем и стали консервативным либерализмом, включающим в себя идеи сохранения монархии, национальных и православных ценностей, построения правового государства.

7. «Понимающая социология» М. Вебера.

В конце Х1Х века бурно развивается социология, изучающая различные стороны жизни общества и их взаимосвязи. В центр внимания ставятся реальные механизмы функционирования общественных институтов и процессов. Они исследуются эмпирическими методами наблюдения, опросов, анкетирования и т.п. с широким использованием данных экономики, истории культуры, психологии, религии. В это время возникают социально-философское учение М. Вебера, теория элит Г. Моска, В. Парето, Р. Михельса, школа психоанализа З. Фрейда, К. Юнга, Э. Фромма.

Макс Вебер (1864-1920) – немецкий социолог, историк, экономист. Основные труды: «Протестантская этика и дух капитализма», «О некоторых категориях понимающей социологии», «Основные социологические понятия», «Политика как призвание и профессия», «Очерки по социологии религии», «Хозяйство и общество», «Национальное государство и экономическая политика», «Парламент и правительство в реконструированной Германии».

Основные социально-философские идеи М.Вебера:

1). Социологические взгляды. Свою общесоциологическую концепцию Вебер назвал «понимающей социологией». Он не признавал предопределенности, неизбежности в историческом развитии, критиковал идею объективной закономерности К. Маркса с ее определяющим экономическим фактором. Вебер стремился увязать в равной степени экономический фактор с религиозным, политическим, географическим, культурным. Вместе с тем, Вебер признавал борьбу, господство и насилие основами общественной жизни, так как определяющими чертами общества являются, по его мнению, конфликты, противоречия, конкуренция, порождаемые различными интересами людей. Мир есть арена борьбы между индивидами и нациями, в силу чего невозможно построение гармоничного общества, основанного на согласии, солидарности и компромиссе.

Вебер вводит понятие «идеальный тип». Идеальность означает не степень совершенства или нормативности, а схему, абстракцию, упрощение, набор почерпнутых из действительности элементов и свойств, характерный для изучаемых явлений, позволяющий их классифицировать и сравнивать. Исходным пунктом социологического анализа у Вебера является человек и его действия. Центральной категорией является «социальное действие», в нем субъективный смысл действия соотносится с поведением человека. Совокупность человеческих действий порождает возникновение устойчивых смысловых связей в обществе. Взяв за основу механизм формирования мотивов поведения, Вебер выделяет четыре типа социального действия: целерациональный, ценностно-рациональный, аффективный, традиционный. На ранних этапах общественного развития доминируют традиционный и эмоциональный (аффективный) механизм мотивации поступков, которые впоследствии вытесняются рациональным подходом. Исторической закономерностью является рационализация всех сфер общественной жизни на Западе – возникновение капитализма и бюрократии. Устойчивые связи социальных действий рассматриваются Вебером как социальные отношения, обретаюющие статус легитимности.

2). Теория социальной стратификации. Социальная стратификация Вебера расходится с марксистским классовым подходом. Для Вебера класс – категория не социальная, а экономическая. Принадлежность к классу определяется способом экономической деятельности, связанным с собственностью. Вебер выделяет владельческий класс (рантье), коммерческий класс (предприниматели) и социальный класс (разные способы обеспечения своего существования). Наряду с классами в обществе существуют статусные группы, определяемые стилем жизни, происхождением, политическим или духовным влиянием. Принадлежность к экономическому классу не всегда определяет статус. Поэтому, комбинируя понятия экономического класса и статусной группы, Вебер выделяет в современном ему обществе четыре «социальных класса»: рабочий класс, мелкую буржуазию, интеллигенцию, привилегированный благодаря собственности и образованию класс. Основные расхождения Вебера с Марксом сводятся к тому, что принадлежность к социальному классу не определяется исключительно положением в процессе производства, что классовая структура вовсе не является основой всей общественной жизни, в том числе характера государственной власти. Вебер утверждал, что капитализм ведет не к поляризации, а к диффузии классов.

Вебер был противником классовой борьбы, идеи революции, но поддерживал усилия по улучшению экономического и культурного положения рабочих. По его мнению, будущее рабочего класса связано с капитализмом. В крестьянстве, мелкой буржуазии и в постоянно растущем слое административных служащих, он видел надежное препятствие для осуществления пролетарской революции в Центральной Европе. Он считал, что руководствоваться нужно не классовыми, а национальными интересами, так как ни один класс сам по себе не способен осуществлять руководство страной в соответствии с национальными интересами.

3). Учение о государстве и легитимности власти. Государство, по Веберу, представляет собой форму политического господства, неотъемлемым признаком которого служит монополия на применение законного насилия на определенной территории. Типология государства строится им исходя из анализа специфических форм политического господства. Стабильность государства зависит от умения власти внушить массам сознание того, что существующий строй является в данных обстоятельствах лучшим или приемлемым. Признание власти народом Вебер называет ее легитимностью
, которую не следует отождествлять с законностью. Вебер выделяет три типа легитимной власти: рационально-правовой, традиционной и харизматической.

Рационально-правовыми являются большинство современных государств, в которых повинуются нормам, а не лицам. Власть легитимирована системой рациональных норм, и она законна лишь в той мере, в какой она соответствует этим нормам. Для этого типа государства характерна бюрократия, профессиональный аппарат управления, структура и полномочия которого определены правовыми нормами.

Традиционный тип власти, опирается на веру в незыблемость древних установлений и подразделяется на патриархальный и сословный.

Харизматическая
 власть основана на вере в необыкновенные качества вождя, действительные или мнимые. Важно, что героизм, святость, непогрешимость или образцовый характер вождя, справедливость и убедительность выдвигаемой им программы или идеала признаются его последователями. Харизматический лидер вызывает желание слепо повиноваться и жертвовать собой. Власть осуществляется без бюрократического аппарата и принуждения, на основе культа героя и веры в его откровения.

Выявив три типа государственной власти, Вебер подчеркивал, что все известные в истории правительства основывались на смешении разных типов легитимности, границы между которыми условны и подвижны. Процесс рационализации рано или поздно приведет к торжеству бюрократии и подчинению системе.

4). Отношение к капитализму и социализму. Свои социальные симпатии Вебер выражал так: «Я член буржуазного класса, чувствую себя таковым и воспитан в его воззрениях и идеалах». Он был убежден в вечности и разумности частной собственности, хотя и сотрудничал с социал-демократами. Приход большевиков к власти в России и угроза революции в Германии побудили Вебера четко определить свои позиции. В докладе «О социализме» (1918г.) он отождествляет это понятие с государственно-бюрократическим капитализмом, с диктатурой бюрократии, а большевизм характеризует как главную опасность для немецкой нации. В условиях банкротства старого правящего класса в Германии, Вебер создает оригинальную модель политической системы – плебисцитарную республику, сочетающую некоторые принципы парламентаризма и демократии с сильной исполнительной властью. Государство возглавляет президент, избранный непосредственно народом, и призванный обеспечить единство нации. Элементы демократии в плебисцитарной системе – избрание лидеров, наличие парламента, контроль над бюрократией. В парламенте власть принадлежит лидерам партий, а большинство депутатов слепо им подчиняется. Народ непосредственно избирает президента и обязан ему повиноваться, сохраняя за собой право сместить и даже осудить его в случае плохого исполнения своих полномочий.

Таким образом, Макс Вебер обогатил политическую мысль ХХ века рядом важных идей, возникших в лоне социологии, политологии и социальной философии. Он предвидел такие явления в политической жизни как демократизация при одновременном укреплении бюрократии, создание плебисцитарных президентских республик с сильными авторитарными тенденциями. Известный французский социолог Р. Арон справедливо говорил о синтезе либерализма и империализма в системе ценностей Вебера, что превыше всего он ставил национальные интересы, национальное величие, все же остальное превращалось в средство для достижения этих целей. Человек, по Веберу, обязан не руководствоваться стремлением к личному счастью и благополучию, а выполнять свой долг перед нацией. Будучи убежденным противником социализма, Вебер не хотел установления буржуазной монополии на власть, думал о сотрудничестве в парламенте с социал-демократами, активизации рабочих ради обеспечения политической стабильности и национальных интересов.
8. Социально-философские концепции анархизма.

Анархизм как разновидность политического сознания возник с появлением государственности и развивался в виде идей и движений на протяжении всей последующей истории. Его брали на вооружение различные социальные группы (чаще угнетенные и эксплуатируемые), недовольные существующими официальными порядками. Каждое восстание и революция народных масс возрождали на новой исторической основе идеи безгосударственного общества, золотого века, общинного строя, коммуны и т.д. Однако законченной теоретической доктриной анархизм стал только в средине Х1Х века, выражая интересы и страх за свое будущее разоряющейся мелкой буржуазии в условиях быстрого роста капиталистических государств и поляризации общества на классы буржуазии и пролетариата.

Мировоззренческой основой анархизма стали доведенные до крайности индивидуализм и субъективизм, когда абсолютно самодовлеющая личность противопоставляется государству, а проблема свободы личности решается путем тотального отрицания всех государственных форм. Родиной анархизма в Западной Европе стали Германия и Франция.

Основные идеи анархизма:

1. Государство – аппарат насилия и эксплуатации, искусственный механизм, не нужный для существования общества.

2. Максимальная децентрализация, замена государства федерацией самоуправляющихся общин, входящих в союз на добровольной основе и обладающих правом беспрепятственного выхода из него.

3. Абсолютизация свободы личности, являющейся столь же автономной единицей, как община в федерации.

4. Аполитичность, сказывающаяся в отрицании политической борьбы, партий, выборов, агитации, ибо все это лишь порождает государственные иллюзии.

Штирнер Макс, псевдоним Каспара Шмидта (1806-1856) – немецкий философ, сторонник Гегеля и Фейербаха, теоретик анархизма. Основное произведение «Единственный и его собственность», в котором он пытался доказать, что единственной реальностью является индивид, Я, что нечто лишь постольку имеет ценность, поскольку оно служит Я: у Меня нет ничего кроме Меня. Философия Штирнера является образцовым классическим примером последовательного эгоизма. Основные социально-философские идеи.

1). Учение о человеке-эгоисте. В своем произведении Штирнер заявляет, что реально существует только отдельный эмпирический конкретный человек, «единственный», «эгоист». Окружающий эгоиста социальный мир ирреален, представляет собой скопление призраков, фантомов, идолов, порождаемых сознанием индивида. Государство, государь, власть, церковь, Бог и т.д. относятся именно к этой категории. В силу того, что все эти фантомы, призраки пребывают вне эгоиста и он есть предмет его непосредственного обладания, они выступают для него злым роком, препятствуют самоутверждению, мешают «единственному» следовать высшему закону своей жизни – достижению сугубо личного блага. «Моей задачей, - говорит «эгоист» Штирнера, - должны быть не реализация общечеловеческого, а удовлетворение самого себя. Я «сам» - мой род, я без норм, без законов, без образцов и т.п. Возможно, что из себя я могу сделать очень мало. Но это малое – все, и оно лучше, чем то, что позволено сделать из себя с помощью насилия других, с помощью дрессировки, религии, обычаев, законов, государства и т.п.».

2). Отрицание государства. Основным призраком, который угнетает человека, Штирнер считал государство, трактуемое как сила, способная повелевать членами политического общества, заставлять их выполнять волю властвующих. Оно вынуждает личность думать и поступать так, как это ему угодно, уничтожает свободу человека, так как обязывает его подчиняться законам. Вместо государства Штирнер выдвигает организацию временных союзов эгоистов. Союзы эгоистов – это средство для увеличения личной мощи Я, для получения собственной выгоды. Анархический строй Штирнера – своеобразное отображение зарождающегося в Германии буржуазного общества с его основными устоями: частной собственность, деньгами, наемным трудом.

Прудон Пеьер Жозеф (1809-1865) – французский философ, социолог, экономист, теоретик анархизма. Основные произведения: «Система экономических противоречий, или Философия нищеты», «Что такое собственность?», «Война и мир», «Бедность как экономический принцип», «Исповедь революционера», «Справедливость, рожденная Революцией и данная Церковью», «О федеративном принципе и единстве Италии».

Прудон был противником коммунизма – «абсурдной идеологии», «возвеличения государства», «сообщества зла и тирании», «философии нищеты». Его произведение «Система экономических противоречий, или Философия нищеты», стало известно благодаря язвительному ответу на него К. Маркса работой «Нищета философии». Основные социально-философские идеи.

1). Учение о государстве. Прудон считал государство порочным установлением, несущим в своей природе зло. Оно возникает как порождение инстинкта, невежества, спонтанности и суеверия, а не разума, просвещения. Государство роднит с религией слепая вера в авторитет: «Подобно религии (имеется в виду официальная религия, связанная с государством), государство представляет собой насилие над совестью, административную централизацию и выхолащивание свободы».
 Государство вырастает из семьи, из ее худших патриархальных черт. Принцип авторитета, заложенный сначала в семье и религии, воспроизводится потом в патриархальном устройстве государства, системе магистратов, монархии, оборачиваясь иерархией, централизацией, поглощением общества государством. Зло государства состоит в том, что оно представляет собой власть одних людей над другими.

Согласно Прудону, государство – враг свободы, которую он понимал как равновесие между правами и обязанностями. «Сделать человека свободным – значит уравновесить, уравнять его с другими», соблюдать равенство в средствах производства и эквивалентность при обмене. Любая власть, любое правительство, по Прудону, есть оплот тирании. Государство по природе своей является эксплуататором по отношению, как к личности, так и обществу. Аппарат государства образует правительственный класс, который столь же паразитичен, как владеющий капиталом и живущий эксплуатацией класс буржуазии. Слой управленцев – непроизводительная каста, отчужденная от общества. Политическая власть, согласно Прудону, эксплуатирует человека, а само государство, как и собственность, является кражей, безвозмездным, несправедливым присвоением коллективных сил и чужого труда.

2). Учение об анархии. Свобода индивида, автономия общества никогда не устанавливается государством. Они возможны лишь при безгосударственном строе или анархии. Анархия – это свободный общественный строй, где каждый сам собой управляет, т.е. самоуправление. Главное отличие анархии от государства в том, что управление перестает быть деятельностью внешних и чуждых человеку сил, становится делом каждого. Анархия дает полную свободу для индивидов и групп вступать друг с другом в социально-экономические отношения, вырабатывать любые формы соглашений и договоренностей, контроль за соблюдением которых лежит на самих договаривающихся сторонах. Местные самоуправления должны взять на себя заботу о благосостоянии и о безопасности своих членов. Добровольные, взаимовыгодные обязательства («мютюэлизм») – основа социальной и экономической гармонии.

3). Социальные идеалы. По мнению Прудона, справедливый социальный порядок может возникнуть в результате не политического переворота, а как выражение новой стадии в истории человечества. Произойдет отмирание сферы профессиональной политики и вытеснение ее сугубо научным подходом к управлению социальными процессами. Парламентских ораторов и партийных вождей, годных лишь для одурачивания малоимущих групп населения, заменят профессора и академики: «Наука управления должна быть сосредоточена в одной из секций академии наук, постоянный секретарь ее является, само собой, премьер-министром…». Выступая против частной собственности, Прудон считает задачей социального преобразования не искоренение частной собственности вообще, а ее справедливое распределение на основе труда человека, что обеспечит ему и его семье благополучное существование. Сообщество мелких собственников образует свободную Федерацию, которую Прудон противопоставлял как капитализму, так и коммунизму, так как «коммунизм – это гнет и рабство». Прудон выступал против передачи крупной промышленности в руки государства (пусть даже «пролетарского»), потому что не видел гарантий от обюрокрачивания и формирования на этой основе нового вида эксплуатации. В то же время он считал необходимым обеспечить равную и взаимную выгодность сделки между работодателем и наемным рабочим, а также социальную защищенность последнего. Прудоновский идеал анархии, основанный на равенстве и свободе граждан, не лишен привлекательности, но представляет собой социальную утопию.

Бакунин Михаил Александрович (1814-1876) – русский гегельянец, родоначальник и теоретик русского анархизма, идеолог бунтарского направления в народничестве. Основные произведения: «Государственность и анархия», «Кнуто-германская империя», «Революционный катехизис».

Основные социально-философские идеи.

1). Учение о государстве. Происхождение государства Бакунин рассматривает с идеалистических позиций. Природа человека двойственна: лучшие ее черты и инстинкты создают зародыш вольной безгосударственной организации будущего, худшие - являются основой для возникновения государства. По мнению Бакунина, государство строится на дурных инстинктах и страстях, предосудительных свойствах ума. Государство исторически возникает во всех странах «от союза насилия, опустошения и грабежа», и означает «насилие, господство посредством насилия», замаскированного или бесцеремонного. Суть всякой государственной власти, всякого правительства – в порабощении народа. Для народа, для трудящихся государство всегда останется тюрьмой, «хотя бы оно десять раз назвало бы себя народным и было разукрашено наидемократическими формами». В основе таких представлений Бакунина о государстве лежали реальные противоречия современного ему буржуазного общества.

2). Социальный идеал. Вместо государства Бакунин предлагает создать после социальной революции новый строй, основанный на «идее свободы». Свобода индивидов и ассоциаций выступает как принцип равенства, справедливости, солидарности. Поэтому надо разрушить государство, всякие авторитеты, и построить Федерацию свободных самоуправляющихся общин. Свобода индивида, есть не что иное, как «отражение его человечности или его человеческого права в сознании всех свободных людей, его братьев, его равных». Свобода индивидуальная у Бакунина сочетается со свободой коллективной и справедливым удовлетворением материальных потребностей: «Коллективная свобода и благосостояние реальны лишь тогда, когда они представляют собой сумму индивидуальных свобод и процветаний». Общество организуется на коллективной собственности снизу вверх посредством вольного объединения, ассоциации людей, которые во взаимоотношениях друг с другом будут руководствоваться нормами нравственности, что позволит достичь свободы каждого.

Свобода нужна для полного развития индивидом всех своих способностей и полного пользования ими через воспитание, научное образование и материальное благополучие. Поэтому свобода, по Бакунину, не самоцель, но то обязательное условие, наличие которого обеспечивает реализацию идеала будущего – анархоколлективистской организации общества. Свобода никогда не уживается с политической властью, поэтому все властное, все построенное на принуждении должно безоговорочно отвергаться. Всякое государство по условиям и целям своего существования составляет диаметральную противоположность человеческой справедливости, свободе и нравственности. Все юридические законы являются внешне навязанными, деспотическими установлениями. Они враждебны свободе и противоречат естественному (человеческому) праву. «Одним словом, мы отвергаем всякое привилегированное, лицензионное, официальное и легальное, хотя бы и вытекающее из всеобщего избирательного права законодательство, власть и воздействие, так как мы убеждены, что они всегда неизбежно обращаются лишь к выгоде господствующего и эксплуатирующего меньшинства в ущерб огромного порабощенного большинства. Вот в каком смысле мы действительно анархисты», - заявляет Бакунин.

Правовая программа Бакунина была расплывчата и лишена концептуальной завершенности. Свои мечты о свободном безгосударственном обществе, основанном на социальной справедливости, об анархистской федерации, Бакунин надеялся осуществить посредством народного бунта, носящего массовый и стихийный характер. Русское государство Бакунин рассматривал как институт, противостоящий народу. Единственным выходом из создавшегося положения объявлялся для отдельных лиц разбой, «а для целого народа – всеобщий бунт, революция». Перед грядущим бунтом Бакунин ставил две задачи: в экономической сфере – социальная революция, в политической – разрушение государства. Бакунизм не смог из теории стать революционной практикой, хотя влияние анархизма сохранялось еще долго.

Кропоткин Петр Алексеевич (1842-1921) – русский теоретик анархизма и демократ, революционер и писатель, ученый-географ, социолог, путешественник. Представитель старинного княжеского рода. В 70-е годы Х1Х века участвовал в движении народничества. В 1873 г. написал программный документ анархистов «Должны ли мы заняться рассмотрением идеала будущего строя?». После смерти Бакунина стал главой международного анархизма, считался его ведущим теоретиком. Основные работы: «Хлеб и воля», «Поля, фабрики, мастерские», «Анархизм. Его философия и идеалы», «Государство, его роль в истории», «Анархия и ее философия», «Нравственные начала анархизма», «Современная наука и анархия», «Взаимная помощь среди животных и людей как двигатель прогресса», «Этика» и др. Основные социально-философские идеи.

1). Биосоциологический эволюционизм. Кропоткин считал, что науки о природе и обществе должны пользоваться «индуктивно-эволюционным» естественно-научным методом. Он выдвинул идею общего для животного мира и человека «биосоциологического закона взаимной помощи», который определяет процесс эволюции. Суть его: обстоятельства жизни и борьба за существование вынуждают все виды живых существ объединяться во имя общих интересов. Тот вид, который способен организовать свою жизнь на максимально солидарных началах, оказывается в более благоприятных условиях для выживания. Развивая теорию анархического (безгосударственного) коммунизма, который, по его мнению, нужно ввести сразу же после разрушения старых порядков в ходе социальной революции, он рассматривал социальную жизнь как часть биологической жизни, а сами социальные революции как закономерные, необходимые явления, неизбежно приводящие к установлению нового общественного строя. Формы реализации закона взаимной помощи были положены им в основу периодизации истории и выделены следующие периоды: родовой быт, сельская община, республика вольных городов. Историю Кропоткин рассматривал как циклическое и прерывистое развитие.

2). Отрицание государства и социальный идеал. Как анархист Кропоткин отрицательно относился к любой форме государства, так как всякое государство «это отрицание свободы, абсолютизм, произвол, разорение подданных, казни и пытки». Происхождение государства он объяснял экономическими и классовыми причинами: «Само историческое развитие государства было вызвано ничем иным, как возникновением земельной собственности и желанием сохранить ее в руках одного класса, который таким образом стал господствующим».
 Он критиковал буржуазный парламентаризм, всеобщее избирательное право, так как они служат угнетению народа. Отрицательно он относился к идее диктатуры пролетариата, считая «рабочее государство», управляемое выборным собранием «зловредным мечтанием». Государство, как причина всех общественных зол, по Кропоткину, устраняется социальной революцией, выводящей человека из безнравственного царства насилия в царство свободы. «Народ – крестьяне и городские рабочие – должен будет начать сам строительную и воспитательную работу на более или менее широких коммунистических началах, не ожидая приказов и распоряжений сверху».
 Идеал Кропоткина – анархия – установится не сразу, а после своеобразного переходного периода, в котором допускается государственный федерализм, как форма взаимной помощи. Революционный народ при помощи федеративного государства уничтожает частную собственность во всех сферах, проводя экспроприацию, «возврат обществу того, что ему принадлежит по праву». Общественными должны стать земля, фабрики, недра, одежда, жилища и т.д. Народ сам займется распределением продуктов, руководствуясь чувством справедливости. После краткого переходного периода общество вступит в стадию анархии, где все вопросы организации будут решаться путем свободного соглашения. Это будет коммуна, состоящая из ряда самоуправляющихся общин, которые добровольно объединяются в свободные федерации. В коммуне личность, избавленная от опеки государства, получит неограниченные возможности развития. Основной социально-экономической единицей будущего общества должен быть профессионально-производственный коллектив работников одного ремесла, которому передаются орудия и средства производства. Эти профессиональные и ремесленные союзы, по мнению Кропоткина, освободят людей от «каких бы то ни было начальственных принуждений».

Анархия понималась как общество, где существуют дисциплина, порядок и разумная организованность, но все это идет снизу, а не сверху. «Организацию коммунистического строя, - подчеркивал Кропоткин, - нельзя поручить парламенту, городскому или мирскому совету. Она должна быть делом всех, она должна быть создана творческим умом самого народа: коммунизм нельзя навязывать свыше. Без постоянной ежедневной поддержки со стороны всех он не мог бы существовать, он задохнулся бы в атмосфере власти».
 Поэтому Кропоткин критиковал государственный социализм, политику большевиков в первые годы советской власти. Вместе с тем он положительно оценивал возникновение Советов народных депутатов, но выступал против диктатуры партии.

Особое место в социологической концепции Кропоткина занимала разработка проблемы нравственности, сама постановка которой была тесно связана с задачей обоснования анархистского идеала, мыслимого Кропоткиным в качестве прогрессивной общественной системы, одновременно исходящей из нравственной природы человека и создающей условия для его существования. Именно в рамках этической теории Кропоткин разрабатывает свое фундаментальное понятие «взаимопомощь», выделяя наряду с ним еще два основополагающих принципа нравственности – справедливость и самопожертвование. Этика Кропоткина – это этика консолидации общества, лишенная нормативных требований и санкций, гармонизирующая личное и общественное, с помощью которой личность может максимально реализовать свой потенциал.

Социально-философская концепция Кропоткина сочетала в себе механистический материализм и позитивизм. На его взгляды большое внимание оказала теория П. Прудона и М.А. Бакунина, а также позитивизм О. Конта и Г. Спенсера. Он выступал против марксизма и диктатуры пролетариата, отвергал диалектику и оставался на позициях механистического объяснения развития. Социально-философские взгляды Кропоткина получили широкое распространение в странах Западной Европы, Латинской Америки, Индии, Китае. Многие высказанные им идеи заслуживают серьезного внимания, а отдельные из них – идея о местном самоуправлении, местной инициативе, минимизации централистских функций государства и др. – актуальны и сегодня.
9. Социально-философские идеи русских мыслителей Х1Х – начала ХХ вв.

9.1. Социально-философские воззрения западников и славянофилов.

Славянофилы – представители одного из направлений русской общественно-философской мысли 40–50-х годов Х1Х в., выступившие с критикой поверхностного подражательства Западу, слепого заимствования западных форм общественной и культурной жизни, их прямого переноса на российскую почву. Выступали за соединение православия, российского патриотизма, сохранение крестьянской общины. Главную роль в выработке взглядов славянофилов сыграли А.С. Хомяков и И.В. Киреевский. Видными славянофилами были: К.С. Аксаков, Ю.Ф. Самарин, П.В. Киреевский, И.С. Аксаков, Д.А. Валуев, Ф.В. Чижов и др.

Западники – направление русской общественной мысли 40-х годов Х1Х в., противостоящее славянофилам. К западникам принято относить таких мыслителей, как А.И. Герцен, Т.Н. Грановский, Н.П. Огарев, В.П. Боткин, К.Д. Кавелин, П.Я. Чаадаев и др. Тесную идейную связь с западниками поддерживали В.Г. Белинский, И.С. Тургенев, П.В. Анненков.

Западники делали акцент на творческом освоении общественно-политического опыта Западной Европы, в то время как славянофилы обращали внимание на актуализацию положительных образцов отечественного наследия. Целью социально-политических преобразований российского общества, как для либерального крыла западников, так и для славянофилов явилось установление в России либерально-демократических порядков, подразумевающих отмену крепостного права, обеспечение прав и свобод личности, свободы слова, печати и т.д.

Для достижения этих целей западники предусматривали необходимость радикальных методов борьбы, настаивали на коренной ломке традиций Российского общества, скептически или отрицательно относились к исторической роли православия, ставили под сомнение его способность быть духовной основой. Допетровский период российской истории оценивался ими отрицательно, лишь как проявление отсталости и косности. Славянофильское стремление к возрождению народного быта, поддержанию и сохранению народных традиций и обычаев воспринималось западниками как искусственное и карнавальное.

Славянофилы. Киреевский Иван Васильевич (1806-1856) – русский религиозный философ, литературный критик и публицист, один из ведущих теоретиков славянофилов. Основные произведения: «Девятнадцатый век», «В ответ А.С. Хомякову», «О характере просвещения Европы и его отношении к просвещению России», «О необходимости и возможности новых начал для философии».

На творчество славянофилов большое влияние оказали их родственные связи. П.А. Флоренский в статье «Около Хомякова» отмечает следующее: «Им, привыкшим дышать воздухом родственной уступчивости, родственной обходительности, той мягкой беззаконности, без которой немыслимо и самое родство, по-видимому, в голову не приходило, что какая-либо общественная группа может быть построена иначе – если только не по злонамеренности…. Они хотели бы и весь мир видеть устроенным по-родственному, как огромное чаепитие дружных родственников, собравшихся вечерком поговорить о каком-нибудь хорошем вопросе. Таким образом, славянофильство можно рассматривать как жизнепонимание, ориентированное действительно на великом факте – родственности».

Размышляя о России, Киреевский пришел к выводу, что она больна рационализмом, разрушающим быт. Вылечить от этой болезни может только верующее мышление, т.е. православная философия, которая и станет противоядием. С точки зрения Киреевского, когда верующий человек будет мыслить, а мыслящий будет верить, тогда мысль и вера соединятся в целостном человеке и не будут разрушать друг друга. В рациональном мире, по мнению Киреевского, мало жизни, а в жизненном мире мало рациональности. Россия – жизненна, так как ей свойственен быт, поскольку жизнь – это, прежде всего быт, а вовсе не бытие. Чистота быта достигается участием в общей жизни просвещенного мира, т. е. в соборном действии. В жизненном мире нет оснований для лжи, поэтому в нем преобладает простодушие и наивность, он управляется обычаями, рожденными давно, держащимися сцеплениями жизней множества людей.

Киреевский считал, что православию удалось избежать болезни рационализма, и в нем не была растворена языческая мудрость древнего мира. Поэтому воздействие православия на народный быт состояло в культивировании внутреннего чувства, как осознания присутствия в себе Бога, определенной нравственности, т.е. нравов, основанных на обычаях. По его мнению, Россия сохранила внутренне чувство нравственности, а Европа утратила его, так как западная рациональность ставит внешние формальные отношения выше личности. В результате всего этого просвещение не утоляет духовной жажды, а оставляет в душах пустоту. Отвлеченно-рациональной форме познания Киреевский противопоставил «живое знание», основанное на нравственности, этике, эстетике и др., подчиненное высшему познавательному акту – религиозной вере. Эта форма познания в истинном и чистом мире свойственна православному миру. Жизнь человека, нации, группы наций должна быть основана на религии, определяющей тип образованности и весь характер общества.

Киреевский считал неизбежной гибель западной цивилизации, пораженной язвой рационализма, когда господство рассудка над интуицией и верой привело к тому, что «развилась сперва схоластическая философия внутри веры, потом реформация в вере и, наконец, в последнее время - философия вне и против веры». По его мнению, Западную цивилизацию может спасти только восприятие православно-славянской цивилизации, наиболее полно раскрывающейся в духе русского народа. В статье «В ответ Хомякову» (1839) он утверждал, что русская культура должна идти своей собственной дорогой, но не отрываясь от общего духовного наследия христианского мира. Воспринимать и заимствовать все лучшее «в новом европейском» (прежде всего, науку и просвещение), безусловно, нужно, но, не нарушая духовной связи с «тысячелетним русским», основу которого составляет Православие.

В работах 50-х годов «О характере просвещения Европы и о его отношении к просвещению России», «О необходимости и возможности новых начал для философии» Киреевский развивал учение о «цельности духа», свободного от отвлеченного рационализма и романтической экзальтации. На «целостности духа» и должна строиться «цельность бытия». Он выдвинул понятие «верующего мышления», нацеленного на поиск «внутреннего сосредоточения человеческого бытия», объединяющего разум, волю, чувства и совесть. Русский мыслитель хотел, чтобы прогресс опирался на божественный фундамент. Философия Киреевского сочетает в себе трезвый анализ и интуитивизм, веру в будущее и консерватизм, реализм и утопизм, тем не менее, ее искренность сделала многие идеи Киреевского программными для ряда русских философов.
Хомяков Алексей Степанович (1804-1860) - непосредственный преемник Киреевского и признанный глава славянофильства, принадлежал к классу дворян-землевладельцев. Основные произведения: «О старом и новом», «Церковь одна», «Несколько слов православного Христианина о западных вероисповеданиях по поводу одного послания Парижского архиепископа» и др.

Центральным понятием в философии Хомякова является «соборность», выражающая принцип любого организма: сознания, личности, Церкви, государства. Соборность есть свободное объединение на основе любви, имеющее своим следствием «органическое единство» как залог истины. В учении о Церкви соборность трактовалась как гарант обретения божественной истины и Благодати, как принцип организации и духовной жизни Церкви как единого и цельного «духовного организма». «Соборность» и «индивидуализм» - антиподы: первое понятие предполагает цельность человеческого духа, второе - его раздробленность. Чтобы стать соборным, общество должно восстановить атрибуты первохристианской апостольской Церкви, сохранившей соборный дух. Коллектив людей, складывающийся лишь на основе общности материальных интересов, Хомяков называл ассоциацией или дружиной. Он считал, что древний славянский институт, обладающий силой морального единения людей, сохранился в русской общине, - материальном аналоге соборности. Сохранение древнего патриархального быта в единстве с органической государственностью способно высветить потенциальные возможности русского духа по отношению к духу европейскому, дать жизненное существование христианству в его окончательном синтезе.

Учение Хомякова о «живом знании» дополняло взгляды Киреевского. Хомяков выделял в мире две стороны: внешнюю и внутреннюю. Внешняя – это что-то поверхностное, внешность, лицо, она познается отвлеченно. Внутреннее – это живое знание, «сообщенность с целым». Всякий человеческий феномен имеет два источника: внешний и внутренний. Внешний источник коренится в пленке культуры, внутренний – в вере, в органике жизни. Без живого знания люди являются «прихвостнями культуры». Живое знание невозможно без согласия в душе человека. С точки зрения Хомякова, человек - творение слабое и шаткое, ленивое умом и дряхлое волей. Оно - постоянное игралище страстей, жертва всякого соблазна и исторического гнета. Живое знание утверждается с помощью воли. При нарушении согласия в душе человека оно становится мутным, и тогда человек ищет спасения в отвлеченном знании, не зависящем от страстей.

В периодизации всемирной истории Хомяков большое внимание придавал братству как истоку и цели истории. Роковым «проклятием» для «светлого и святого младенчества» истории стало разъединение, заставившее людей забыть о прежнем единстве. Хомяков ожидал от Православия преобразования культуры во всемирном масштабе и освобождения человечества от одностороннего и ложного развития, какое получила история от Западной Европы. Россия должна «очиститься от скверны» и возглавить процессы воссоединения, соборности и консолидации человечества органически-духовным путем. Идея мессианизма России у Хомякова лишена национализма и нетерпимости и никогда не мешала ему видеть в Европе «страну святых чудес» и культуру, у которой «можно многому научиться».

Аксаков Константин Сергеевич (1817-1860) – русский литератор и историк, известный писатель. Основные произведения: «Ломоносов в истории русской литературы и русского языка (магистерская диссертация. 1840), «Родовое или общественное явление был изгой?», «Публика – народ. Опыт синонимов», «О древнем быте у славян вообще и у русских в особенности». В славянофильстве Аксаков развивал в основном социально-политические аспекты этого учения, он автор концепции «земли и государства». Герцен писал: «Он за свою веру пошел бы на площадь, пошел бы на плаху, а когда это чувствуется за словами, они становятся страшно убедительными»
.
Центральное место в социально-философских взглядах Аксакова занимает проблема анализа самобытности русской культуры и истории, своеобразия личности в русской действительности. Общественная структура славян (в особенности русских) держится, по мнению Аксакова, не на семье или клане, а на общине, особенность которой – воля народа, совокупность личностей. Личность может идти двумя путями – самообособлением (что ведет к саморазрушению) или самоограничением во имя целого (общины). Община («страна», «земля») живет по внутреннему нравственному закону, хочет мира, следует заповедям Христа, дает свободу личности: «личность в русской общине не подавлена, но только лишена своего буйства, исключительности, эгоизма…личность поглощена в общине только своей эгоистической стороной, но свободна в ней, как в хоре», где каждый поет своим голосом. Общинность – особенность славянского, русского строя, когда личная свобода и своеобразие подчинены общим целям. Воинственные соседи вынуждают славян создавать необщинный тип жизни – государство («власть»), которое отделено от общины, живет внешним законом, принуждением. Государство образуется путем наделения властью избранного общиной монарха (в русской истории призвание на княжение варяга-Рюрика).

Аксаков озабочен бытием России, ее самоопределением. Запад для него ложен, потому что он ведет не к вере, а к неверию. Породив знание, он убил веру, в то время как особый путь России заключается именно в вере. К.С. Аксаков считает: «Нравственное дело должно и совершаться нравственным путем».
 Если нравственное дело совершается нравственно, то это будет путь внешней правды. Европа пошла по пути внешней правды. Она создала правовое общество, и какие-то нравственные проблемы в ней были разрешены. Аксаков критикует Европу за преобладание внешней справедливости (права) над внутренней (совестью). По его мнению, в Европе «правда» (внутреннее начало) стала выражаться в законе в силу чрезмерно развитой государственности, в силу того, что европейские государства образовались путем захватнических войн: «На Западе душа убывает, заменяясь усовершенствованием государственных форм, полицейским благоустройством, совесть заменяется законом…». Аксаков доказывает, что Запад уповает на материальные ценности, на одни человеческие силы в предположении, что человеческие учреждения заменяют Бога. Россия же уповает на Бога, не верит в себя, в свои человеческие силы, - и в этом ее особенность. В России община и государство, народ и царь жили в мире до реформ Петра 1, который отобрал у общины совещательный голос. Западные народы страдают исключительностью, или космополитизмом, в то время как русский народ остается воплощением общечеловеческих принципов в «духе христианской гуманности». Основа русской нравственности – крестьянство, не испорченное цивилизацией.

По мнению К. Аксакова, община есть моральная категория, противостоящая правовому государству. Для того, чтобы принять европейский стиль жизни, России нужно разрушить православие, отказаться от общины, от философии поступка и поклоняться правовому государству. «Везде видим, что его идеал, идеал порядка, внешней строгости, ловко приглаженного, так сказать, механического устройства, пленил ум человеческий. И один думает достичь своего идеала путем монархии, другой – конституции, третий – республики, четвертый – путем коммунистических учреждений».
 Аксаков приводит в пример США. Здесь живет не народ, а государственная машина, состоящая из людей, у которых нет единой веры. И поэтому в США отношения между людьми становятся политическими, а не моральными.

Патриот Аксаков считал, что «Россия – земля совершенно самобытная, вовсе не похожая на европейские государства и страны…Очень ошибутся те, которые вздумают прилагать к ней европейские воззрения и на основании их судить о ней», «История русского народа есть единственная во всем мире история народа христианского не только по исповеданию, но и по всей жизни своей. По крайней мере, по стремлению своей жизни».
 За это Господь возвеличил смиренную Русь, дал ей одну шестую часть суши, дал ей простор на земле, отчего Европа пришла в тайный ужас.

Интеллигенция обвиняла К. Аксакова в возвеличивании русского народа, в предписывании ему особой миссии и избранничества. На что он отвечал: мы избранны, но в том смысле, что мы единственные среди христиан, кто не поклоняется человеку. Мы - прежде всего христиане, а потом уже русские.

К. Аксаков строит мир, основанный на человеческих качествах. Он не приемлет идею социальной революции и в записке Александру П (1855) советует избежать ее путем дарования демократических свобод (слова и мысли), разрешить созыв земских соборов. Славянофильство Аксакова с его идеализацией общины Н.А. Бердяев охарактеризовал как «настоящий анархизм», а С. Венгеров назвал проповедником «мистического демократизма». В отличие от Киреевского и Хомякова, Аксаков видел в Западной Европе только зло, насилие, ошибочную веру (католицизм и протестантизм), но это не помешало Аксакову выступать протии славянского изоляционизма и национальной ограниченности.

Таким образом, в философском творчестве славянофилов содержатся размышления о самобытном пути России. Своей «ретроспективной утопией» (оценка Чаадаева) устройства общественной жизни, состоящей из идеального православия, идеального самодержавия и идеальной народности, славянофилы отрицали невыносимую николаевскую действительность. Цельность и органичность допетровской России противопоставлялась ими реальной раздвоенности западной культуры, в которой все «механизировано» и «рационализировано». По их мнению, все в жизни людей должно быть основано не на формально-юридических, правовых гарантиях, но на доверии и любви к свободе. Славянофилов отличает глубокая любовь к России и народу, провозглашение приоритетов нравственных идеалов над внешней формой жизненного и государственного устройства. Многие идеи славянофилов актуальны и сейчас, когда события 90-х годов ХХ века и первые годы ХХ1 века в России показали несостоятельность слепого копирования и переноса западного образца развития на Российскую ментальность.

Западники. Чаадаев Петр Яковлевич (1794-1856) является первым западником. Основные произведения: «Философические письма», «Апология сумасшедшего». Пессимистически оценивал российскую историю, современность и будущее России. Обращаясь к исторической судьбе России, Чаадаев развивает идею целостного понимания исторического процесса в духе «объективного идеализма», согласно которому истинное единство истории – это «религиозное единство». В.В. Зеньковский утверждал, что своеобразие и особенность Чаадаева «в теургическом восприятии и понимании истории».
 С точки зрения Чаадаева, основой мирового развития выступает «великое ВСЕ», «абсолютное единство», «истинная реальность», которые суть имена Бога и в качестве основных онтологических категорий выражают закон «природы физической» и «природы духовной». Структура этих двух слоев реальности, по Чаадаеву, идентична, но элементами первого являются атомы, а второго – идеи. Все сущее сотворено Богом и подчиняется мудрости Провидения, «вечной божественной силе», которая ставит перед каждым народом определенную цель, частную по отношению к цели развития всего человечества, идущего к царству Божьему на земле. Образцом эволюционного развития для Чаадаева служит опыт западноевропейских государств, частная и общественная жизнь которых основана на «идеях долга, справедливости, права, порядка», как основополагающих и руководящих началах, которые покоятся на духе строгой организации католической церкви. Снятие всех антитез между Россией и Западом, нормализация русской действительности может осуществляться, по мнению Чаадаева, только путем нравственного воспитания и образования в соответствии с идеалом западного просвещения и религиозного синтеза. Поэтому необходимо устранить разногласия между католицизмом и православием для восстановления не только духовного, но и социального единства России и Европы.

Чаадаев считал, что «разум века требует совершенно новой философии истории». Он решительно защищает свободу человека, ответственность его за историю (хотя исторический процесс таинственно движется промыслом Божьим). В «Философических письмах» Чаадаев пишет, что жизнь человека как духовного существа, «обнимает собой два мира, из которых один только нам ведом». Одной стороной человек принадлежит природе, но другой возвышается над ней. Он против эволюции от животного человека к разумному: «Когда философия занимается животным человеком, то, вместо философии человека, она становится философией животного, становится главой о человеке в зоологии».
 По его мнению, человек бесчисленными нитями глубоко связан с обществом, живет одной с ним жизнью через симпатию, любовь, сострадание. Признавая социальность человека, Чаадаев делает выводы: 1) происхождение человеческого разума должно пониматься исходя из духовной природы общества (не коллективность сама по себе созидает разум в новых человеческих существах, но свет разумности хранится и передается через социальную среду); 2) духовную природу общества и человека изначально определил Бог. Из двойной зависимости человека - от Бога и социальной среды – происходит пробуждение разума в человеке, формируется его моральное сознание. Чаадаев, с одной стороны, постоянно утверждает реальную свободу человека, но с другой, - человек должен приобщаться к «всеобщему сознанию», через «слияние нашего сознания с существом всемирным», что приведет к полному обновлению человеческой природы. Высшее (мировое) сознание не есть «субъект», а есть лишь «совокупность идей», или «духовная сущность Вселенной». В этих рассуждениях антропология у Чаадаева переходит в космологию.

Герцен Александр Иванович (1812-1870) – русский философ, писатель, общественный деятель, основатель концепции русского социализма. Еще в юности вместе со своим другом Николаем Платоновичем Огаревым (1813-1877) поклялся отомстить за казненных декабристов и посвятить свою жизнь борьбе за свободу. С 1847 г. жил за границей, где издавал газету «Колокол» и альманах «Полярная звезда». Основные произведения: «Былое и думы», «Дилетантизм в науке», «О развитии революционных идей в России», «С того берега», «Русские немцы и немецкие русские», «Концы и начала», «Письма к противнику», «Письма к товарищу» и др.

Основные социально-философские взгляды А.И. Герцена и Н.П. Огарева.

1). Антикрепостнические идеи. Герцен называл крепостное право «язвой, пятном, безобразием русского быта», а длительный процесс закрепощения – «историческим преступлением». Он убеждал дворян и правительство не медлить с освобождением, спасти народ от «прострации и отчаяния», а Россию от «новой пугачевщины». Герцен поддержал проект выкупной операции, именуемый «освобождением с землей». Этот проект был предложен К.Д. Кавелиным, Б.Н. Чичериным, А.И. Кошелевым, Ю.Ф. Самариным, другими представителями либерального дворянства и противостоял правительственному проекту, сохранявшему на неопределенное время «обязанное состояние»
 освобождаемых крестьян. Реформа 1861 г. стала компромиссом между двумя этими проектами. Герцен был противником «обязанного состояния» и других переходных мер. Для него стала неожиданностью негативная реакция крестьян на долгожданное освобождение, тем не менее, он считал, что реформа помогла крестьянину «узаконить свое право на землю» и тем спасла «жизненное начало русского развития». Он надеялся на мирное разрешение проблем между крестьянами и помещиками. Огарев глубже, чем Герцен, вник в содержание крестьянской реформы и убедился, что вопрос о земле сверху не решить – «тут нужен общий совет, крестьянский ум, да народный толк, нужен Земский собор». Мысль Огарева передать аграрный вопрос на решение бессословного Земского собора постепенно окрепла и нашла свое разрешение в начале ХХ века.

2). Взгляды на государственное и общественное устройство. Герцен отстаивал права человека: «Уничтожьте крепостное право… освободите слово от цензуры и спину русского человека от палки, отворите двери суда, дайте волю совести». Эволюция взглядов Герцена на государство прошла через гегельянство, анархизм, либерализм, социализм. Государство он не считал вечным атрибутом цивилизации, но понимал его необходимость в обозримом будущем: «Государство – форма, через которую проходит всякое человеческое сожитие, принимающее значительные размеры. Оно постоянно изменяется с обстоятельствами и прилаживается к потребностям».
 Государство есть механизм, который может как содействовать, так и противодействовать прогрессу: «Государство не имеет собственного определенного содержания, оно служит одинаково реакции и революции, тому, с чьей стороны сила».
 Революции 1848-1852 гг. в Европе породили у Герцена и Огарева разочарование в буржуазном парламентаризме, а реформы Александра П вызвали двойственное чувство: они признавали, что половина их программы «исполнена самим государем», в то же время «все реформы, начиная с крестьянской, не только не полны, но преднамеренно искажены».

Герцен и Огарев заимствовали у славянофилов идею возрождения земских соборов, но интерпретировали ее по-своему. Они понимали будущий Земский собор как «первое учредительное собрание, первый парламент», где «будет свобода слова, обсуждения и законная почва под ногами». Они начали пропаганду «великого Собора без различия классов» и видели в нем единственный выход из политического тупика «без притеснений и переворотов, без ужасов террора, без потоков крови». Обращаясь к интеллигенции, они призывали ее «не расплываться в бесплодном брожении, в революции ради революции». Центральное место в Соборе должен был занять аграрный вопрос, так как «нет Воли без Земли и Земля не прочна без Воли». Лозунги «Земли и Воли» возникли как стихийные народные лозунги, но при содействии «Колокола» вошли в идейный оборот демократически настроенной интеллигенции. Они дали название двум народническим организациям 60-х и 70-х годов Х1Х в.

Наряду с аграрным ставились ряд конституционных вопросов: о «развитии выборного самоуправления», об организации суда, о порядке взимания налогов и т.д. Герцен и Огарев считали, что конституция должна строиться снизу – с полновластного и эффективного местного самоуправления сельских общин и волостей, освобожденного от произвола помещиков и чиновников. Они были сторонниками избирательного права, общего для всех сословий: «Ведь дело не в парламентском красноречии… дело в том, чтоб народ мог отстаивать свои интересы».
 По их мнению, центральная исполнительная власть должна соблюдать два условия: 1) «правительство не может привести в исполнение ни одного закона, не утвержденного союзной думой»; 2) оно «ни в коем случае не нарушает областных прав и законодательств». Исполнительная власть должна действовать в законных рамках, определенных Земским собором и Государственной союзной думой. Герцен и Огарев были противниками самодержавия, но соглашались с конституционной монархией – главное, чтобы в стране утвердились бессословность, правопорядок, самоуправление, федерация.

3). Концепция русского социализма. Герцен и Огарев были знакомы со всеми течениями западного социализма, но смотрели на проблему шире, в духе Пьера Леру, который в 1834 г. первым предложил термин «социализм», понимая его как стремление к гармонии «индивида» и «общества» - к «солидарности». По мнению Герцена, главная драма истории состоит в борьбе личности и общества. Европу первой половины Х1Х в. захлестнул индивидуализм. Буржуазия освободила себя и свою собственность от всех обязанностей перед обществом, кроме содержания государства для своей охраны. Человек, не имевший собственности, был «обезличен»: не имел конституционных прав и социальных гарантий. По мнению Герцена, социальный вопрос в России отличался от западного: если на Западе была проблема пролетариата, то в России задача не допустить пролетаризации. Пролетарий требовал «работы» и «хлеба», а русский крестьянин хотел земли, чтобы растить хлеб. Подобно Пьеру Леру, Герцен и Огарев связывали будущее прогресса с «солидарностью» и «социализмом». Они высоко ценили общинные традиции русского крестьянина. «Слово «социализм» неизвестно нашему народу, - писал Герцен, - но смысл его близок душе русского человека, живущего свой век в сельской общине и в работнической артели».
 Они не идеализировали русскую деревню, но верили, что, освободившись и окрепнув, сельские общества начнут новую жизнь: улучшат земледелие, разовьют промышленность и торговлю, построят дороги. Расширятся их связи и кругозор, определятся взаимные права «лица» и «мира», исчезнет былая патриархальность и сама жизнь покажет, что «между общинным владением и личной свободой нет ничего несовместимого».

Герцен и Огарев обсуждали вопрос о средствах осуществления социальных преобразований и не исключали революционных путей, но считали преждевременными революционные лозунги. По их мнению, «насильственные перевороты» - это «отчаянное средство», «последний довод», нельзя ни предпочитать их, ни зарекаться от них. Они различали антифеодальные и антибуржуазные революции. Первые хотя и стали «роковым последствием вековых ошибок», но цели их ясны и достижимы; а вторые – исторически неопределенны. Капитализм «внутри не конечен», но новая организация общества еще не готова к осуществлению. Капитализм нельзя вырвать силой, а социализм «насильем не завоюешь», не внедришь «приказом по социальной линии». Социализм не рассматривался как конечная стадия человеческой эволюции, на смену ему, согласно Герцену, должен был придти новый прогрессивный социальный строй. Герцен предостерегал от экстремизма в формирующейся русской революционной среде и призывал будущих революционеров и реформаторов к осмотрительности.

Таким образом, западники критиковали существующий общественно-политический строй, крепостное право и настаивали на реформах по западному образцу, считая целесообразным установление конституционной монархии, парламентского строя, введение гражданских свобод. Радикальное крыло западников выступало за революцию и «русский социализм».

9.2. «Естественно-правовая» философия П.И. Новгородцева.

Новгородцев Павел Иванович (1866-1924) – правовед, философ, социолог. Профессор Московского университета, принимал деятельное участие в политической жизни страны: стоял у истоков создания партии кадетов и был активным ее членом, избирался в 1 Государственную Думу, после октября 1917г. включился в антибольшевистскую борьбу, участвовал в сборниках «Проблемы идеализма» (1902) и «Из глубины» (1918). С 1920 г. находился в эмиграции. Основное произведение: «Введение в философию права», состоящее из трех частей: 1) «Нравственный идеализм в философии права», «Государство и право»; 2) «Кризис современного правосознания»; 3) «Об общественном идеале».

Основные социально-философские идеи.

1). Естественно-правовая философия. Новгородцев стремился дополнить субъективную этику Канта отдельными положениями этики Гегеля, что привело к созданию своей оригинальной естественно-правовой философии. По Новгородцеву, разумное начало в личности есть автономное нравственное начало. Разум является единственным источником идеи должного, морального закона, который представляет собой факт чистого сознания и независим от исторической необходимости. Сущность морали проявляется в ее формализме, индивидуализме, абсолютизме, что определяет ее критическую функцию по отношению к действительности и служит основой бесконечного нравственного совершенствования. Нравственная идея в качестве идеала существует исключительно в личностном сознании, имеет абсолютную ценность. Будучи приложена к сфере социальных отношений, она приобретает форму естественного права, неизменной идеальной категории с меняющимся содержанием. В этом случае естественное право получает значение философского воззрения, с позиций которого рассматривается возможность синтеза личного и общественного, разрабатываются социальные идеалы.

Абсолютная основа естественного права раскрывается в моральной идее личности, которая выступает идеалом и целью для самой себя и с этой точки зрения оценивает политико-правовую реальность. Автономная моральная личность представляет собой основу идеального общественного устройства, ее естественно-правовой идеал служит средством и критерием в организации правопорядка и политических институтов. А так как между идеалом и реальностью всегда содержится разрыв, то личность как носитель естественно-правовой идеи постоянно конфликтует с действующим законом, стоит в оппозиции к государственной власти.

В этом несоответствии Новгородцев усматривает источник кризиса правосознания, который, по его мнению, в конце Х1Х – начале ХХ вв. глубоко затронул классическую теорию правового государства и демократические институты Запада. В результате возникло неразрешимое противоречие между свободой и демократией, коренящиеся в метафизической природе личности, ее вечной неудовлетворенности наличным правопорядком и стремлением к абсолютной свободе.

2). Концепция общественного идеала. Новгородцев строит концепцию общественного идеала, в которой предлагает заменить традиционное формально-юридическое правосознание нравственно-психологическим и религиозно-метафизическим пониманием взаимоотношений государства и личности. Концепция абсолютного социального идеала провозглашалась принципом всеобщего свободного универсализма, в котором свобода, равенство и всеобщность объединения лиц сочетаются в свободной солидарности всех. Но в силу бесконечного нравственного совершенствования возникает несоответствие абсолютного идеала и действительности. Нереализуемый в жизни идеал становится потенциально достижимым в контексте православной догматики, его реализация произойдет в сфере сверхисторического.

С точки зрения концепции общественного идеала, личность является «нравственной основой» общественности. Новгородцев показывает несостоятельность надежд на нахождение универсальных ценностей и идеалов. Он критикует марксизм, который, по его мнению, основывается на эволюционизме, предполагающем, что законы развития капиталистического общества с неотвратимой неизбежностью приводят человечество к своему идеалу – коммунизму. Человечество, согласно Ф. Энгельсу, осуществляет прыжок «из царства необходимости в царство свободы». Новгородцев считает, что теория общественного договора должна опираться на моральную философию и настаивал на приоритете должного над личным. Размышляя над понятием абсолютного идеала, отмечая при этом, что если хотя бы в теории представить себе мысль о возможности достижения окончательной ступени развития, то тем самым отпала бы мысль об историческом прогрессе. Абсолютный идеал относится к эсхатологии,
 а не к мировой истории. «Вдумываясь в понятие абсолютного осуществленного идеала, мы должны сказать, что оно становится ясным лишь тогда, когда сочетается с верой в чудо всеобщего преображения. Поскольку речь идет о целостном осуществлении идеала, очевидно, имеется ввиду выход из естественных условий в сверхестественные, когда действительно открывается «новое небо» и «новая земля».
 Новгородцев считает, что абсолютное осуществление идеала в относительных формах невозможно. Но при этом невозможность прогресса в относительных формах не исключает цели и смысла в историческом развитии. Более того, на каждой ступени этого относительного процесса осуществляется абсолютное. Но важно знать, что в каждый отдельный момент истории прогресс соприкасается с абсолютным и весь путь человечества как бы освящен «солнцем абсолютного идеала». Он считает, что трансцендентное находит связь с действительностью, вносит смысл в историю. «Поэтому каждый исторический миг полон, замкнут по-своему, каждый период имеет свою ценность и свое завершение».
 Следуя этому подходу, ошибочно смотреть на некоторые этапы истории человечества, как на предисторию или строительный материал для будущей счастливой эпохи, которой суждено длиться тысячелетия. Труды и старания должны иметь свое искупление и свой смысл в настоящем. Никогда не было и не будет такого общественного состояния, по отношению к которому предшествующие состояния были лишь средствами. Все они носили в себе и свою цель, и свое оправдание.

Новгородцев писал: «Каждая временная и относительная ступень имеет свою ценность как одно из звеньев возвышения к идеализму».
 Нравственный прогресс не может представлять собой революционного перехода от одного состояния к другому, прогресс есть только восхождение от более несовершенного к менее несовершенному и все же бесконечно далекому от совершенства. Рассматривая проблему личности и общества, Новгородцев считал, что обоим присуще стремление к бесконечному совершенствованию. Но понятие общества не имеет этического значения, кроме того, которое оно получает от личности, общество это «союз лиц». Личности присущи ряд идеальных стремлений, которые являются не продуктом какой-либо эпохи, а вытекают из идеи нравственного достоинства лиц. «Безусловное значение человека предполагает свободу как естественное и необходимое выражение его нравственного существа: без свободы мы не имеем личности. С другой стороны, так как в каждом человеке мы должны признать эту нравственную сущность, мы требуем в отношении ко всем людям равенства»
, - считает Новгородцев. Руководствуясь идеей о том, что теоретически следует идти от личности и «нравственного закона», философ приходит к идее всечеловеческой вселенской солидарности.

Новгородцев считал, что нельзя связывать и отождествлять общественный идеал с национальной миссией какого-либо народа. «Идея избранничества и высшего предназначения, ставящего данный народ выше всех других, идея преимущественных прав на абсолютное царство духа есть только особая форма абсолютизации исторических явлений, и в этом смысле своем она не может иметь никакого философского оправдания».
 На том же основании он отвергал такие начала общественной жизни, как народовластие, парламентаризм, социализм и т.д., считая, что нельзя временные и конкретные средства осуществления общественного идеала принимать за абсолютный идеал. Новгородцев приходит к выводу, что самым универсальным идеалом является только личность, так как она есть отражение абсолютного духа и сама является источником разнообразия конкретных временных форм. Личность – это бесконечность возможностей, безграничность перспектив, это есть образ и путь осуществления абсолютного идеала.
9.3. Социально-философские взгляды И.А. Ильина.
Ильин Иван Александрович (1883-1954) – религиозный философ и политический мыслитель. Родился в дворянской семье, закончил юридический факультет Московского университета. С 1912 г. начал преподавать в Московском университете, и с этого времени его воззрения эволюционируют от увлечения идеями социал-демократии к монархической позиции. Встретил враждебно Октябрьскую социалистическую революцию 1917 г. и навсегда остался идейным врагом советской власти. Несколько раз арестовывался и в 1922 г. был выслан из Советской России. В годы эмиграции он занимал позицию «нейтрального наблюдателя», о себе говорил: «Я не могу быть ни масоном, ни антисемитом. Для меня один закон; честь, совесть, патриотизм. Для меня одно мерило – русский национальный интерес». Им написано свыше 40 книг, несколько сот статей, более ста лекций и большое количество писем. Основные произведения: «Общее учение о праве и государстве», «О сущности правосознания», «О монархии и республике», «Учение о человеке», «О сопротивлении злу силой», «Яд большевизма», «Путь духовного обновления», «Творческая идея нашего будущего. Об основах духовного характера» и др.

Основные социально-философские идеи.

1). Православное вероучение об обществе и государстве. В основе концепции Ильина лежит православное вероучение и идеалистическое понимание человека, государства и права. С его точки зрения, подлинными основами социальных институтов (государства, права и др.), культуры в целом является человеческий дух, объединяющий в себе искусство, науку, философию, нравственность, право при ведущей роли религии. Правосознание приобретает религиозный характер, а христианская этика ведет к утверждению самоценности личности, патриотизма, солидарности, взаимного уважения и доверия, т.е. тех принципов, на которых должна строиться зрелая государственность. Современное человечество, «отпав от Бога», оказалось в глубоком кризисе, выход из которого возможен на пути возвращения к религиозным истокам.

Основными формами государства Ильин считает монархию (неограниченную и конституционную) и республику (демократическую, аристократическую, олигархическую). Он старался перевести анализ форм государства из формально-юридической сферы в религиозную и нравственную. В монархии он выделяет «иррационально-интуитивные» и «мистические черты. Всемирная история, общество, государство, право, человек понимаются монархическим правосознанием как развертывающийся во времени и пространстве промысел Божий. Монарх представляет собой священную особу, связанную с Богом, что является источником его «чрезвычайных обязанностей и чрезвычайной ответственности». Религиозное восприятие власти, объединяя монарха и народ, пробуждает в них «дальнозоркость, мудрость и жертвенность», а также формирует стремление к самоограничению. Основанное на любви к Богу «внутреннее духовное делание» создает правовые основы общества и власти, ведет к осмыслению юридических обязанностей как религиозных. Религиозное единство монарха и народа определяет такую важную черту монархического правосознания, как семейственность, патриархальность. Подданные должны чувствовать себя членами одной семьи, свою «родовую принадлежность», кровную связь через общего предка. Важной чертой монархического правосознания является персонификация власти, народа, государства, родины в конкретной личности – монархе, который становится духовным центром, «живым тождеством, преодолевающим раздельность и личностно воплощающим искомое единство нации». Монархическая государственность является для Ильина органическим целым, которое в духовном и эмоциональном порыве способно решать великие задачи.

Отличительными признаками монархии является «культ ранга» - построение государства и общественных отношений на основе иерархии человеческих достоинств. В монархии господствует авторитет лучших: на высшей ступени стоит монарх, обладающий превосходными во всех отношениях качествами; подданные обладают достоинством и честью, добровольно подчиняются свободно признанному монарху на основе любви, доверия, верности, дисциплины и субординации. Жизнеспособность монархии зависит от степени зрелости индивидуального и общественного монархического правосознания. Организация и функционирование монархического государства специфичны для каждой страны.

Республиканское правосознание, согласно Ильину, по всем основным позициям противоположно монархическому. В республике преобладает утилитарно-рассудочное восприятие власти; государство, политика, право считаются делом человеческих рук, а не Божьего провидения. Государственная власть понимается как воля народа, имеет безличный характер и растворяется в коллективе, а само государство представляет собой некий конгломерат, механическое соединение лиц. Психология республиканца предполагает культ независимости, личного успеха, карьеры, отвержение авторитетов и критическое восприятие власти. Одним из основных принципов организации республики является недоверие к власти, необходимость установления контроля над ней. Демократический механизм избрания приводит к власти «несамостоятельных, угодливых и уклончивых нырял», никому не угрожающих своим превосходством. Республиканское правосознание приводит к процессу автономизации и федерализации, ведущего к распаду государства и анархии.

2). История и судьба России. С позиций монархического правосознания Ильин рассматривает историю государственности России и делает вывод, что в России может быть либо единовластие (в виде монархии или тирании), либо хаос. С его точки зрения в основе монархического единства лежит способность русского человека воспринимать государство не формально-юридически, а религиозно и нравственно, как живое органическое целое. Благодаря «чуткой даровитости» русские цари, опираясь на религию, «верой и правдой» служили народу. Ильин считает, что власть русских самодержцев, будучи формально абсолютной, фактически всегда ограничивалась религиозными и этическими нормами, мнением народа.

Приход к власти большевиков стал возможен, по Ильину, в результате слабости монархического правосознания. Крушение монархии он воспринял как гибель России. Идея тоталитарного коммунистического государства, по его мнению, чужда русскому человеку, большевики, насильно навязав ее, унизили и развратили нацию. Поэтому в исторической перспективе, после краха коммунистической власти, русский народ должен сначала покаяться, очиститься, возродить христианскую совесть и веру в силу добра, а только потом строить монархическую государственность. На переходном этапе он предлагает установить в России «национальную диктатуру», которая, опираясь на «верные войска», «трезвых и честных патриотов», должна будет остановить хаос и повести общество к свободе.

3). Анализ политических режимов (тоталитаризма, авторитаризма, демократии). Установление советской власти в России, фашистского строя в Италии и национал-социалистического в Германии побудили Ильина проанализировать эти явления и назвать их тоталитарными. По Ильину тоталитарные режимы могут быть как левыми (коммунистическим), так и правыми (фашистскими). Если коммунистические диктатуры он полностью отвергает, то в фашистских диктатурах находит положительные черты – в основе экономического, политического и культурного строительства там лежит поддержка и защита национального интереса. Недостатки фашизма – безрелигиозность, культ партийной монополии, экстремизм, национализм и шовинизм.

Отвергая тоталитаризм, скептически относясь к демократии, Ильин отдает предпочтение авторитарному режиму. Современным демократиям присуща тенденция сближения с социализмом, что в перспективе может закончиться установлением тоталитарного коммунистического государства. Авторитарный режим предпочтительнее тем, что он устанавливает власть лучших людей, наделяет представительные органы лишь совещательным правом. При авторитарном строе правящая аристократическая элита, твердой рукой ведущая народ по пути свободы и права, является надежной гарантией против наступления тоталитаризма.

Своеобразие социально-философских взглядов Ильина заключается в противоречивом соединении западной традиции либерализма и стереотипами исконно русского правосознания, наполняя понятие права религиозным, нравственным и психологическим содержанием. В правовом государстве Ильина основной упор делается на религиозность и мудрость авторитарного монарха (наподобие правителя-философа у Платона). Хотя на самом деле утопия Ильина, соприкоснувшись с жизнью, способна перерасти в тоталитаризм.

10. Социально-философская мысль в ХХ веке.

В ХХ веке в историческом процессе существовало два типа общества: капиталистическое и социалистическое. Вслед за образованием первого в мире социалистического государства - Советской России после октябрьской социалистической революции 1917г., а затем и СССР в 1922г., социалистические тенденции начали набирать признательность во всем мире. После Второй мировой войны и успешного разгрома фашистской Германии, при решающих победах СССР в этой войне, сложилась мировая система социализма, в которую входили страны Восточной Европы: Болгария, Венгрия, Чехословакия, Югославия, Румыния, ГДР, Албания, Польша; страны Азии: Монголия, Китай, Вьетнам, Северная Корея, в тихоокеанском регионе - Куба. Ряд освободившихся от полуколониальной и колониальной зависимости стран также начали придерживаться социалистической ориентации. На этом пространстве представления об обществе и общественно-политическом развитии формировались на основе марксистской теории. В странах развитого капитала складывались своеобразные концепции об обществе, в основе которых лежал немарксистский подход, представления о правовом государстве, правах человека и т.д.

10.1. Неомарксизм
 Франкфуртской школы.

Франкфуртская школа – группа философов и социологов левой ориентации, объединившихся еще в 30-е годы ХХ века вокруг Института социальных исследований при университете во Франкфурте-на-Майне, в которую входили М. Хоркхаймер (1895-1973) – руководитель Института и глава школы, Т. Адорно (1903-1969), Ф. Поллок (1894-1970), Г. Маркузе (1895-1973), Э. Фромм (1900-1980); позже Ю. Хабермас (р. 1929), А. Шмидт, О. Негт. Макс Хоркхаймер стоял на неомарксиских позициях и руководил «Журналом социальных исследований». После прихода нацистов центр школы находился в Женеве, Париже, а с 1939 г. – в США при Колумбийском университете. В 1948г. школа вернулась на родину, во Франкфурт-на-Майне.

На протяжении почти 40 лет представители Франкфуртской школы пытались осмыслить современное состояние человеческого общества, резко отрицательно относились к существующему капиталистическому строю. Центральной темой стало отчуждение человека, истолкованного через призму критического подхода К. Маркса в тесной связи с неогегельянскими и фрейдистскими идеями. Активно разрабатывалась проблематика рациональности («рационализации»), восходящая первоначально к М. Веберу, рассматриваемая через внутренние противоречия «просвещения», отождествляемого с рациональным овладением природой, и возникновением на этой основе «массовой культуры» и «массового общества».

Основная социально-политическая тема этой школы – «поздний капитализм», с характерной для него «фашизоидностью» (независимо от того, реализовалась ли она в фашистских или иных тоталитарных режимах или нет), с доминированием «авторитарной личности» и антидемократическими методами руководства. Изучение новой реальности осуществлялось при помощи социологических исследований с позиций резкого отрицания всей «традиционной» науки, расцениваемой как основной инструмент капиталистической эксплуатации и наиболее адекватное воплощение буржуазной идеологии. В 50-60-е годы возросло влияние Франкфуртской школы на политическую жизнь Запада. Но ее критические идеи были восприняты в вульгарной форме абсолютного негативизма, особенно «новыми левыми»
 и экстремистами, что обострило внутренние противоречия Франкфуртской школы и способствовало ее распаду после смерти руководителей и вдохновителей - Адорно и Хоркхаймера. Однако идеи этой школы продолжали оказывать влияние на новые демократические движения протеста – антивоенные, феминистские, экологические и др.

Наиболее влиятельный представитель Франкфуртской школы – Герберт Маркузе (1895-1973), которого на Западе называли «международным идейным вождем бунтующих студентов» и «точкой опоры». Сам Маркузе говорил: «Я чувствую себя солидарным с движением разгневанных студентов, но я совсем не являюсь их глашатаем. Это пресса и общественное мнение наградили меня таким титулом и сделали из меня ходкий товар».
 Основные работы Маркузе: «Разум и революция. Гегель и становление социальной теории», «Эрос и цивилизация», «Очерк об освобождении», «Критический анализ советского марксизма», «Контрреволюция и восстание», «Критика чистой терпимости», «Одномерный человек».

На взгляды Маркузе оказали большое влияние идеи Гегеля, Прудона, Маркса, Вебера, Фрейда. У Маркса он воспринимает критическую социальную теорию осуждения капитализма, но делает своеобразную попытку ревизии философии марксизма. У Фрейда - берет представление о том, что психическая жизнь человека определяется столкновением антагонистических инстинктов Эроса и Танатоса. Но Эрос у Маркузе – любовь к истине, красоте, стремление к справедливости, а не только сексуальное влечение. Танатос – тяготение к разрушению, уничтожение жизни, проявляющееся в агрессивности, жестокости, грубости, насилии. Эти два инстинкта борются за овладение психической энергией человека, и задача состоит в том, чтобы обеспечить торжество Эроса, построить «эротическую» цивилизацию, которая бы избавила от необеспеченности, неравенства, борьбы за существование и дала бы человеку счастье в свободе, любви и труде, приносящем радость.

Уже в ранних философских работах «Очерки по феноменологии исторического материализма» и в статье «О конкретной философии» он делает попытку «соединения» взглядов Хайдеггера и Маркса (тогда появилась книга Хайдеггера «Бытие и время»). Выступая против механистической интерпретации исторического материализма, Маркузе толковал марксистскую философию истории как теорию «исторической возможности радикального действия», призванного освободить для реализации целостного человека необходимую новую действительность. Ее носителем является сознательный общественный человек, единственное поле деятельности которого есть история, раскрывающаяся как основная категория человеческого существования. Теория исторического материализма подменяется субъективно-идеалистическим толкованием истории как результата волевых целеполаганий человека вообще, а не конкретно- исторического человека.

В 1928-32 гг. Маркузе подкрепил свою ревизию марксизма теорией «негаций настоящего», которая предвосхитила «негативную диалектику» Т. Адорно 60-х годов и по замыслу их авторов должна была подменить марксистско-ленинскую теорию пролетарской социалистической революции абстрактной экзистенциалисткой концепцией «отрицания истории», означающей мелкобуржуазный «бунт» интеллигента против господства монополистического капитала, а по сути против общественного характера производства вообще. Не материалистическая диалектика, а «диалектическая феноменология» должна послужить методом исследования субъективности сознания в истории, утверждал Маркузе. В работе «Новые источники для обоснования исторического материализма» Маркузе требует пересмотреть категории философии марксизма, подменяя классовый анализ абстрактно-антропологическим, экзистенциалистским подходом, сведением всех противоречий капитализма к категории «отчуждение» в самом абстрактном ее толковании.

В своей самой знаменитой книге «Одномерный человек» (1964) Маркузе излагает «Критическую теорию», в которой исходит из того, что нет принципиальной разницы между капиталистическими и социалистическими мирами, так как оба они являются модификациями индустриального общества, в котором технический прогресс способствует созданию «тотальной» системы, базирующейся на мощном развитии производительных сил. «Тотальная» система насыщена фатальными, неразрешимыми противоречиями, которые нельзя ликвидировать революционным путем в силу наличия в системе интеграционных сил (политических институтов, растущей производительности труда и т.п.). Научно и рационально организованное массовое производство поглощает «всего индивида целиком», лишая его мышление критической силы, формируя одномерного человека, полностью утратившего критическое отношение к государству. Маркузе отмечает, что в ХХ веке этот тип человека стал массовым, а большинство народа – консервативным и уже не может быть носителем революционной инициативы – она переходит к аутсайдерам: безработным, студентам, национальным меньшинствам. Он отвергает врастание человека в существующую социально-политическую систему и призывает к «Великому Отказу» как от капитализма, так и от социализма.

Основным признаком современного государства Маркузе считает поглощение индивидуальности всеобщностью, примат государства над личностью, «тотального администрирования», основанного на «нетеррористическом экономически-техническом управлении, осуществляемом с помощью манипулирования потребностями». Общество превращается в некое гомогенное образование, где индивид практически исчезает, растворившись во всеобщем – государстве и освещаемой им культуре. Тоталитарное государство, «административная вселенная» ХХ века – результат становления общества, лишенного свободы и многообразия. «Всеобщее принятие Национальной Цели, двухпартийная политика, закат плюрализма, сговор между Бизнесом и Трудом в рамках сильного государства свидетельствуют о слиянии противоположностей, которое является результатом, равно как и предпосылкой этого достижения».
 «Одномерность» означает отсутствие противоборства, критики, выходящей за пределы системы существующих политических отношений, а, следовательно, примирение с действительностью. Разрушаемый и убиваемый гражданин, соединенный с другими чисто механически и потому совершенно одинокий, чувствует, однако, себя «счастливым» в этом «рациональном аду». Отсюда следует вывод – всякая легальная борьба лишь способствует стабилизации системы, преобразовавшей достижения демократии в институты господства. Маркузе считает, что мир должен быть подвергнут тотальному отрицанию – «Великому Отказу», без поиска позитивного внутри его. Цель «Великого Отказа» - формирование «нового человека» - полной противоположности реальному человеку 60-х годов ХХ века, не переносящего жестокости, насилия, грубости.

Маркузе выступал за социализм, но не такой как в СССР и странах Восточной Европы. Он – за гуманный социализм, в основе которого лежит изменение «биологической природы» человека, состоящей в потребности свободы, этики, эстетики, которые нужно положить в основу жизни «новых людей». Тогда будет создан «новый субъект», биологическая природа которого побуждала бы к бунту против существующей «жизненной среды». Программа гуманного социализма Маркузе построена на фундаменте политического сознания анархистского типа. Во многом убедительная яркая критика современной государственности сочетается с неумением определения путей преобразования: в процессе «Великого Отказа» надо с помощью рационального меньшинства (диктаторов) заставить консервативного индивида почувствовать, что он несчастен, насильно внедрить в его сознание новые инстинкты.

Эрих Фромм (1900-1980) – немецко-американского психолога, философа, социолога, главного представителя неофрейдизма. Основные произведения: «Бегство от свободы», «Человек для себя», «Здоровое общество», «Искусство любить», «Дзен-буддизм и психоанализ», «Концепция человека у Маркса», «Из плена иллюзий», «Революция надежды», «Иметь или быть?» и др. Общие положения неофрейдизма: исторический материализм не способен дать приемлемое объяснение поведению каждого отдельного человека и поэтому нуждается в дополнении идеями фрейдизма. Согласно этим идеям человек в борьбе с окружающей природной и общественной средой вынужден подавлять, сублимировать, а затем преобразовывать свои инстинкты, подсознательные мотивы и руководствоваться «принципом реальности». Это значит, что человек ограничивает и видоизменяет удовлетворение своих потребностей в соответствии с «реальными» общественными условиями: его потребности заменяются на более «культурные», подчиняющие человека обществу. Но в итоге разум человека, его внимание и память, его способность к суждениям и оценкам превращаются из свободного проявления самосознания в «репрессивное» орудие подавления индивида.

Фромм, акцентируя свое внимание на проблеме человека, стремился к комплексному рассмотрению ее биологических, социальных и экзистенциальных аспектов. По Фромму, человек как биологический вид, являясь представителем приматов, обладает разумом, самосознанием и воображением. Он осознает свою отделенность, одиночество, являющихся источниками тревоги, вины и стыда. Разрушение гармонии дочеловеческого существования определяет человеческую природу (натуру). Жажда обретения человеком новой гармонии вызывает неразрешимые противоречия (дихотомии): между жизнью человека и его смертностью; между человеческими возможностями и пределами их реализации; между индивидуальной и социальной жизнью и др. По мнению Фромма, источником всех движущих человеком сил, всех его страстей, аффектов, стремлений является необходимость постоянного разрешения противоречий своего существования и поиска все более высоких форм своего единства с природой, с другими людьми и самим собой.

Фромм вводит понятие «социальный характер», который формируется под влиянием социально-экономической структуры общества и является ядром структуры характеров большинства членов группы, развивается как результат фундаментального опыта и образа жизни, общего для данной группы. «Социальный характер» - основной элемент в функционировании общества и в то же время «приводной ремень» между экономическим базисом и идеями, господствующими в обществе. «Социальный характер» направляет поведение индивидов в соответствующем потребностям обществе направлении, делает такое поведение нормой и формирует его внутреннюю мотивацию, зачастую неосознаваемую. Благодаря «социальному характеру» человек хочет делать то, что он должен делать. Фромм полагает, что все существующие в истории типы общества не отвечают подлинным нуждам человека. Репрессивность общества проявляется в манипуляции сознанием, а также в вытеснении в бессознательное нежелательных, с социальной точки зрения, устремлений – как негативных, так и позитивных. В связи с этим Фромм говорит о «социальном бессознательном», обусловленном действием «социального фильтра» - языка, логики мышления и социальных запретов.

Работа Фромма «Иметь или быть?» посвящена анализу «бытия» и «обладания» как фундаментальных способов человеческого существования. Фромм расценивает состояние современной цивилизации как предкатастрофическое. «Большие надежды» на достижение личных и общественных благ, присущие техногенной цивилизации, не оправдались, а человечество оказалось на грани самоуничтожения. Фромм полагает, что причины кризисных явлений кроются в специфике капиталистического общества, руководствующегося в своем развитии не подлинными интересами человека, а собственными системными потребностями. В результате формируется адаптированный к этим условиям индивид – эгоистичный, себялюбивый, алчный. Такой «больной» индивид формирует «больное» общество. Единственным способом избежать глобальной катастрофы является переориентация направленности развития человека и общества через глубинные изменения человеческого характера, через переход от принципов «обладания» к принципу «бытия». В «бытии» как способе существования Фромм выделяет две формы: одна означает жизнелюбие и подлинную причастность к существующему; другая – есть противоположность видимости и относится к истинной природе, истинной реальности личности или вещи. Природа «обладания» обусловлена природой частной собственности, а счастье состоит в ощущении превосходства над другими, во власти и способности применять насилие. При установке на «бытие» счастьем являются любовь, забота о других, самопожертвование, доминируют живое и продуктивное мышление. «Обладание» и «бытие» живут в каждом человеке: доминирование одного из них зависит от социальной структуры, ее ценностей и норм. Гуманистическая концепция Фромма сыграла значимую роль в становлении комплекса идей, идеалов и подходов гуманизма эпохи постиндустриальной цивилизации.

Теодор Адорно (1903-1969) – немецкий философ, социолог, музыковед, композитор, один из ведущих представителей Франкфуртской школы, внес крупный вклад в эстетику модернизма. Основные произведения: Диалектика просвещения» и «Авторитарная личность», написанные совместно с Хоркхаймером, «Негативная диалектика», «Эстетическая теория», «К метакритике эпистемологии», «Введение в социологию музыки» и др.

В работе «Диалектика просвещения» авторы бросили вызов вере в исторический прогресс, которая являлась основой марксистской теории. История общества интерпретирована как универсальная история просвещения. Процесс просвещения оборачивается последовательной рационализацией мира, в ходе которой человеческий разум становится формально автоматизированным, действующим только в поле самого себя. Логическая и техническая «аппаратура подавления» внешней природы, созданная человеком с помощью науки и техники, через господство и разделение труда подавляет и природу самого человека. Он все меньше распоряжается созданной аппаратурой, которая все более обособляется от него. Опасность медленного дрейфа человеческого миропонимания в сторону укрепления пустого автоматизма сложившихся стереотипов, действий по правилам, еще острее обозначается в работе «Авторитарная личность». Люди, по мнению авторов, сплющиваясь в ходе рационализации в «узловые пункты установившихся реакций и укрепившихся представлений», обнаруживают завуалированные склонности к авторитаризму. На основе проведенных в 1940-м году социологических исследований Адорно выявил следующие черты личности, характерные для недемократических обществ: конвенциальность, покорность власти, деструктивность и цинизм. В «авторитарной личности» он выявил проявление недуга позитивистской цивилизации, результат действия ее тоталитарных тенденций. Адорно выдвинул тезис: никакое прямое насилие не может сохранить и обеспечить целостность какой бы то ни было семьи, общества и социальной группы, если внутри сознания членов этого сообщества не будет господствовать «вера в авторитет». При таком подходе авторитет главы семьи и родителей, государства и вождя превращается в самодовлеющее психическое явление «ложного сознания», допускающее экзистенциалистское или неофрейдистское обоснование.

В работе «Негативная диалектика» получила дальнейшее развитие теория рациональности. Адорно разрабатывает свою негативную диалектику как диалектический способ противоречиво мыслить о противоречиях. Он был убежден, что между вещами и их понятиями лежит глубокая конфронтация, в условиях которой угнетается «нетождественное», т.е. «то, что не уступает себя понятию, дезавуирует в-себе-бытие этого понятия». Высказываясь против систематизации, детерминированности категориального аппарата как инструментов формально-логического мышления, Адорно основным принципом своей «негативной диалектики» делает принцип «отрицания тождества». В ее рамках Адорно отменяет категорию диалектического снятия, которую Гегель считал непременным условием существования философской системы. В «негативной диалектике» Адорно выражается реакция на бесчеловечную общественно-историческую реальность. Труды Адорно оказали влияние на современную западную философию, социологию, эстетику, музыковедение, а также на идеологию леворадикального студенчества.

Философы Франкфуртской школы своими социально-философскими идеями, критикой прогрессивного историзма и др. надеялись подготовить в интеллектуальной сфере почву для поиска концепции справедливого общества.

10.2. Концепции личности и общества в философской антропологии.

Антропологизм – (от греч. antropos – человек, и logos – учение, слово) – позиция, рассматривающая человека системообразующим принципом философии. Антропологическая философия объясняет действительность из человека – базисной реальности. Антропологизм в широком смысле слова, как скрытая онтологическая доминанта философии, присутствовал в ней всегда. Но до ХVП в. он заявлял о себе лишь в качестве учения об особом, привилегированном положении человека в мироздании. В ХVП – ХVШ вв. антропологизм проявляется в концепции сущности человека как совокупности неизменных «неделимых» качеств, которыми наделила человека природа или Бог, и которые становятся в свою очередь исходными предпосылками для изменения действительности. Важной стороной такого понимания ставится осознание им своей собственной природы. К числу таких «качеств» как правило относили стремление к познанию, к счастью, добру, свободе, справедливости и т.п. Антропологизм как основной принцип философствования ввел Л. Фейербах, который главным в нем считал «единство человеческой сущности», преодоление противоположности тела и духа, материи и духа. Приверженцем антропологизма в России был Н.Г. Чернышевский, который использовал ее натуралистическую версию в качестве основы для своих революционных идей. В Х1Х – ХХ вв. в антропологизме основной идеей становится «идея человека» не только в преобразовании природы и общества, но и в качестве объяснительного принципа всей человеческой культуры (А. Шопенгауэр, Ф. Ницше, В. Дильтей, Г. Зиммель, М. Шелер). В современной западной философской антропологии (А. Гелен, М. Ландман, Г. Плеснер и др.) человек рассматривается в качестве антитезы общества и природы. Задача философской антропологии – восстановить целостный образ человека в потоке жизненных проявлений и с его помощью объяснить окружающую действительность, глубже понять его собственную природу.

Шелер Макс (1874-1928) – немецкий философ и социолог, один из основоположников аксиологии, культур-социологии и социологии знания, один из основателей «прикладной феноменологии», автор программы переориентации философии на антропологический способ мышления. Основные работы: «Формализм в этике и материалистическая этика ценностей», «Положение человека в космосе», «Особое положение человека», «Сущность человека, новый опыт философской антропологии», «Философское мировоззрение», «Кризис ценностей», «О вечном в человеке», «Формы знания и общество» и др.

Творчество Шелера является попыткой антропологического «разворота» зашедших в «тупик» и попавшихся в свои же «ловушки» европейских способов «философствования». Шелер писал: «Вопросы, что есть человек, и каково его положение в бытии с пробуждением моего философского сознания стали для меня наиболее существенными, центральными среди всех других философских вопросов».
 Человек становится проблемой, когда имеется множество несовместимых мировоззрений. Тогда обнаруживается, что все они являются произведением человеческой мысли, что «всякое предметное бытие внутреннего и внешнего мира соотносится с человеком. Все формы бытия зависимы от человеческого бытия и не являются «бытием-в-себе», но лишь соразмерным целостной духовной и телесной организации человека наброском или «выкройкой» из этого бытия в себе».

По мнению Шелера, человечество живет в условиях кризиса мировоззрений, потому что их много. В статье «Человек и история» Шелер классифицирует те картины человека, которые отличаются понятийной разработанностью и целостностью, но которые смешиваются в сознании современного человека. Он выделяет пять типов самопонимания человека, которые опираются на «основополагающие идеи»: 1) библейское самопонимание о творении и грехопадении, свободе и бессмертии, истории мира и человека; 2) идея Логоса, божественного разума и человека как существа разумного, homo sapiens; 3) идея homo faber – человека умелого, наделенного интеллектом; 4) идея пессимизма, «тупика жизни», так как человеческая культура является продуктом биологической немощи, а общество подобно «колонии паразитов»: 5) идея «сверхчеловека», высказанная Ницше, но которая придает индивидуальному существованию человека свободу от Бога и какой-либо цели. В своей философской антропологии Шелер стремился к «снятию» всех этих противоречащих друг другу идей и созданию единой концепции человека.

Исходной установкой философской антропологии Шелера является тезис об изначальной двойственности подлинно человеческого действия, включающего идеальную и жизненную составляющую. Любой акт сознания направлен на предметы, но сами предметы могут быть как «практическими» (телесными), так и «идеальными», заключающими в себе смысловой компонент человеческого бытия. Идеальный уровень имеет как бы два горизонта – эмпирический, в котором человек сопричастен миру, «проживает» себя, и надэмпирический, объективный, задающий сущностную, независящую от пространства и времени составляющую человека, в котором человек сопричастен Абсолюту-Богу. В этом втором горизонте человек имеет дело с транцендентным
 – с ценностями, которые могут быть явлены в мире, предписывать нормативность и долженствование человеческому поведению, формировать систему оценок, не выводимых из свойств предметов и явлений. Следует различать собственно ценности и их носителей, являющих их в благах и состояниях вещей. Следует отличать ценности и от «затребованности» человеческой природы, приписывающей ценностям положительные или отрицательные значимости.

В работе «Положение человека в космосе» Шелер высказывает близкий витализму
 тезис об одушевленности всего живого, ибо жизнь есть само-движение, само-организация, само-деятельность. Самым общим определением жизни у Шелера является «порыв», темное и слепое влечение (тропизмы растений, движение бактерий). Модификацией порыва являются инстинкты. У высших животных происходит постепенное освобождение влечений от жестко заданной программы инстинкта, переход к «принципу наслаждения», являющемуся продуктом «практического интеллекта». Наслаждение делается целью в себе, что приводит человека ко всем невиданным в остальном живом мире зависимостям и патологии, «а потому верно сказано, что человек всегда может быть чем-то выше или ниже животного, но никогда не может быть животным». Практический интеллект означает наличие восприятий и представлений, осмысленного поведения по отношению к новым ситуациям. Отличие человека от животного лежит за пределами компетенции биологии и психологии, за пределами того, что мы можем назвать «жизнью» вообще в самом широком смысле слова. Человека делает «человеком» не новая ступень биологической эволюции, не интеллект, - здесь вступает в дело принцип, который противостоит всякой жизни, в том числе и человеческой. Человек есть «аскет жизни», так как он может сказать «нет» тем влечениям, которые являются проявлением «порыва». Человек способен сдерживать свои инстинктивные импульсы, изменять действительность своими действиями, он обладает внутренним миром, наделен самосознанием, самоидентичностью, Я. Отсюда Шелер делает вывод о пространстве, времени, мире вещей, специфичных только для человека.

Человек есть духовная личность: его душевная жизнь протекает не «сама по себе», она есть ряд событий, соотносимых с неким центром, задающим последовательность его действий. Шелер называет принцип специфической «миро-открытости» человека, не разумом, а духом. Дух деятелен, его центром является личность, т.е. особая бытийная сфера, возвышающаяся над функциональными жизненными центрами, к которым относятся и психические центры. Дух и порыв образуют два противоположных принципа, два атрибута бытия. «Взаимное проникновение первоначально бессознательного духа и первоначально демонического, т. е. противящегося всяким духовным идеям и ценностям слепого порыва, стоящего за образами и предметами, и одновременное усиление, т.е. оживотворение духа – вот цель и завершение конечного бытия и свершения. Теизм
 ложным образом делает эту цель исходным пунктом».

Таким образом, Шелер «снимает» противостоящие друг другу картины и идеи человека за счет дуалистического учения о порыве и духе. Они могут – в духе Спинозы – пониматься как два атрибута одной субстанции. Вместе с тем в картине человека, нарисованной Шелером, разум лишен собственного места, он как бы разорван между порывом и духом. Точно также разорван и человек, который оказывается местом столкновения противоположно направленных влечений и духовных актов. По Шелеру, духовные акты личности получают свою силу от сублимированных влечений, а Бог перестает быть творцом мира и человека, ибо он как Дух есть лишь цель становления.

Гелен Арнольд (1904-1976) – немецкий философ и социолог, один из классиков философской «биологизаторской антропологии». Основные работы: «Человек, Его природа и положение в мире», «Действительный и недействительный дух», «Теория свободы воли», «Государство и философия», «Первобытный человек и поздняя культура», «Душа в техническую эпоху», «Мораль и гипермораль» и др.

Гелен конструировал философскую антропологию как целостное знание о человеке, сводящее воедино данные отдельных наук на «неспекулятивном» уровне, т.е. исключая такие абстракции как «дух», «душа», «воля». Вторая исходная теоретико-методологическая установка Гелена – объяснение человека из него самого, как природного существа. В своих философских исследованиях он исходил из идей, высказанных Ницше, Гердером, Портманом, о человеке как «недостаточном» существе. Человек «неспециализирован» в отличие от других животных, он обделен полноценными «инстинктами», не имеет своей особой экологической ниши, а тем самым не может изначально находиться в гармонии с природой. При этом он всегда целостен и должен пониматься исходя из этой целостности, системности, в которой духовность человека понимается как реализованная возможность самой витальной природы человека, а не внеположенный ей «дух» Шелера. Человек в силу этого, по Гелену, всегда проблематичен, открыт миру, деятельностен, характеризуется избытком внутренних «побуждений». Он вынужден нести на себе непосильный груз ответственности за собственное выживание и самоопределение в мире.

Гелен создает собственную теорию влечений. Поскольку человек всегда «перегружен», возникает феномен дистанцирования человека по отношению к самому себе, он не может просто «жить», а вынужден «вести жизнь», изобретая механизмы «разгрузки» самого себя в виде «полей» («зоны») интересов. Действуя планомерно и предусмотрительно, люди: 1) продуцируют культуру (мир символических значений); 2) соотносят свои действия с действиями других, кооперируются с ними, порождая многообразие человеческих сообществ; 3) создают социальные институты, регулирующие взаимодействия и стабилизирующие их результаты. Институты – своего рода «заменители инстинктов», автоматизирующие человеческую жизнь. Они обеспечивают устойчивые интересы людей, формируя «привычки» и обогащая «мотивы», внося закономерность и предсказуемость в человеческое поведение. Прогрессирующая рационализация институтов находит свое выражение в феномене техники и в возрастании опоры человека на свой внутренний порядок.

Исходя из вышесказанного, Гелен создает концепцию «этического плюрализма», выделяя четыре самостоятельных этоса, представленных в современных типах общества: 1) стремление к взаимности, базирующееся не на принуждении, а на речевых коммуникациях; 2) психологические добродетели – стремление к благополучию, потребность в защите и заботе, чувство долга, сострадания и т.п.; 3) родовую мораль, поддерживающую «групповые чувства», «гуманитарность», нормативную ориентацию на жизнь человека как вида; 4) институциональный этос, поддерживающий иерархии и сокращающий возможности индивидуального выбора действий. За счет институционального этоса происходит нейтрализация агрессивных импульсов индивидов и групп, достигается приемлемый для общества компромисс. Гелен критикует «нивелирующее равенство», присутствующее в родовой морали и ведущее к массовому «эвдемонизму».
 С его точки зрения, современная ситуация характеризуется «распадом» и «кризисом» институтов, «размыванием» ценности «ответственности» в обществе. Сужение поля действия ответственности пропорционально расширяет поле действия страха и неуверенности. Все это – следствие роста «произвольной свободы субъективности», что говорит о глобальном кризисе индустриального общества.

Гелен вел непримиримую полемику с франкфуртской школой и прочими «новыми левыми», видя в их учениях обмирщенную «религию самообожествления человека» и проповедь эвдемонизма, этику «гуманитаризма», допускающую посюстороннее равенство людей. Статьи и публичные выступления Гелена сделали его ведущим теоретиком немецкого неоконсерватизма.

Плеснер Хельмут (1892-1985) – немецкий философ и социолог, один из основоположников (наряду с Шелером) философской антропологии. Занимался также культуросоциологией и эстетикой. Основные произведения: «Ступени органического и человек. Введение в философскую антропологию», «Истоки кризиса трансцендентального понимания истины», «Власть и человеческая природа», «Смех и плач», «Между философией и обществом. Избранные статьи и доклады», «Опоздавшие нации», «Философская антропология», «Границы сообщества. Критика социального радикализма» и др.

Свою концепцию Плеснер строит на широком привлечении материала естествознания, прежде всего биологии. Философская антропология, по его мнению, должна быть вписана в космологическую перспективу и исходить из базисных структур человеческого бытия: человек рассматривается как единое природное и культурное существо, занимающее центральное место и исключительное положение в мире. Так как в мире не существует предопределенного порядка, человек сам создает ориентируемый на себя порядок. Находясь в стадии развития и становления, человек есть «открытый вопрос», он сам «ведет свою жизнь». Но чтобы понять тайну человеческого бытия, надо двигаться от «тела» к «сознанию», потому что «тело», по мысли Плеснера, является исходной базисной структурой, связывающей внутреннее и внешнее. Человеческое бытие всегда пребывает на «границе», оно «едино» в своей двойственности, отсюда вытекают все его проблемы, величие и нищета человеческого существования. Основная граница пролегает между телом и средой, причем тело является одновременно собственной границей и границей иного. Граница рассматривается как «переход» из одного пространства в другое. В пространстве тело имеет свое местопребывание, утверждает собой это пространство и задает систему отношений к месту своего пребывания как бы из «точки» вне места и времени. Плеснер выделяет три уровня человеческого бытия: 1) человек в своей телесности как бы «двойственен», он есть одновременно «плоть» («пространственность») и собственно «тело»; 2) он есть взаимодействие «души» и «тела», психического и физического; эта двойственность снимается в самобытии человека (внутреннем мире в «теле»); 3) он есть одновременность воплощения индивидуального и всеобщего «Я». Таким образом, выявляя свою границу со средой, человек, идя «вовнутрь», постоянно трансцендирует себя «вовне», самоопределяясь в границах трех уровней (плоть – тело, тело – душа, индивидуальное – всеобщее), а тем самым двигаясь к себе как Таковому. Это движение осуществляется в поведении человека, синтезирующем любые оппозиции.

Исходя из идеи «ступеней органического», Плеснер, с одной стороны, «вписывает» человека в ряд «живого», противопоставляя его «неживому», с другой – выявляет его «специфичность». По мнению Плеснера, частные науки не способны ухватить ускользающую сущность человека, с этой задачей может справиться лишь философия. Дистанцируясь от природно-телесной реальности, человек творит себя как «лицо»: «лишь в качестве личностей мы находимся в мире независимого от нас и одновременно доступного нашим воздействиям бытия». Человек обладает принципом самосозидания, в силу чего не является простой проекций Бога, а является «становлением Бога человеком». «Творение себя лицом» имеет три аспекта: 1) экспрессивный, т.е. план постоянного самовыражения; 2) исторический, т.е. план непрекращающейся самореализации; 3) социальный, предполагающий не только различение в себе индивидуального и всеобщего «Я», но и выход за пределы единого в сферу «Мы», «совместности», в которой разворачивается «человеческая свобода». «Творя себя лицом», человек неизбежно отличает «себя» от «себя самого» в актах совершаемых выборов, обнаруживая свою открытость миру и негарантированность собственного бытия в силу своей эксцентричности.

Плеснер сформулировал три основных антропологических закона: 1) закон естественной искусственности («поставленность из ничто» компенсируется квазиприродными результатами деятельности человека); 2) закон опосредованной непосредственности (осознавание своего сознания); 3) закон утопического местоположения (отрицая абсолютное, человек постоянно нуждается в нем для собственного «удержания» в мире). Человек как культурное существо наслаждается и страдает, «желает и надеется, думает и хочет, чувствует и верит, страшится за свою жизнь и во всем этом должен познавать дистанцию между совершенством и своими возможностями». По мнению Плеснера, именно культура позволяет противостоять опасностям, которые несет с собой открытость человека миру.

Таким образом, в творчестве Плеснера был реализован один из основных вариантов (эксцентрический) антропобиологической версии философской антропологии. Второй основной ее вариант реализован в деятельностной концепции Гелена). В рамках философской антропологии делались попытки синтезировать достижения биологии, социологии, истории, философии.

Заключение.

Таким образом, в настоящем учебном пособии рассмотрены основные направления социально-философской мысли Древнего Мира, Средневековья. Возрождения, Нового и Новейшего времени, отражено творчество наиболее ярких мыслителей, своеобразие их идей. Особое внимание уделено социально-философской мысли в России. К России трудно применить периодизацию истории Запада или Востока, поэтому в настоящем учебном пособии отражены основные социально-философские направления, возникшие в Х1Х – начале ХХ веков: западники и славянофилы, марксизм, либерализм, анархизм. В ХХ веке в России произошли бурные перемены. Но трагедия российского общества состояла в том, что происходящие события всегда приобретали в России, по гегелевской терминологии, характер антитезиса и не достигали синтеза. Беда перестроечного и постперестроечного российского общества состоит в том, что под социальные преобразования не была подведена проработанная социально-философская база в виде новой социально-философской теории, построенных на ней идеологии и ценностях. Сегодня новые идеологические явления возникают в России на базе культурного и нравственного упадка. Цинизм, аморальность, бескультурье, жестокость, стремление к легкой наживе – это признаки вырождения, одичания части общества. Массовые проявления показной религиозности не приводят к духовному обновлению. Важнейшей предпосылкой выхода из духовного и социального кризиса является возрождение нравственности на принципах общего блага, человечности, сострадания, взаимопомощи, общинножития, - чему может способствовать изцчение социально-философских концепций.

Список литературы.

1. Богомолов А.С. Немецкая буржуазная философия после 1865 г. – М.: Изд-во МГУ, 1969. – 448 с.

2. Бертран Рассел. История Западной философии. В 3-х кн. - Новосибирск, НГУ, 1999.

3. Всемирная энциклопедия. Философия. – М.: АСТ; Мн.: Харвест, Современный литератор, 2001. – 1312 с.

4. Вольтер. Философские сочинения. (пер. с фр.) – РАН. Ин-т философии, М.: Наука, 1996. – 560 с.

5. Величко А.М. Философия русской государственности. – С-Пб, Изд-во юридич. ин-та, 2001. – 333 с.

6. Вехи. Интеллигенция в России. Сборник статей 1909-1910. – М.: Молодая гвардия, 1991. - 460 с.

7. Гуманистическая мысль итальянского Возрождения. Под ред. Л.М. Брагиной. – М.: Наука, 2004. – 356 с.

8. Гулыга А.В. Русская идея и ее творцы. – М.: Соратник, 1995. – 308 с.

9. История философии: Запад-Россия- Восток. В 4-х книгах. – М., «Греко-латинский кабинет» Ю.А. Шичалина, 2000.

10. Гиренок Ф. Пато-логия русского ума. Картография дословности. – М.: Аграф, 1998. – 416 с.

11. Ж.-Ж. Руссо: Рro et contra: Идеи Жана–Жака Руссо в восприятии и оценке русских мыслителей и исследователей (1752-1917). Антология. - С-Пб, РХГА, 2005. – 829 с.

12. Зотов А.Ф., Мельвил Ю.К. Западная философия ХХ в. Учебное пособие. МГУ им. М.В. Ломоносова, философский факультет. – М.: Проспект, 1998. – 432 с.

13. Зиновьев А.А. Коммунизм как реальность. – М.: Центрполиграф, 1994. – 495 с.

14. Иовчук М.Т. Философские и социологические взгляды Н.П. Огарева. – М.: МГУ, 1967. – 115 с.

15. История политических учений. Под ред. О.В. Мартышина. – М.: Норма, 2002. – 912 с.

16. Краткий философский словарь. Под ред. А.П. Алексеева. – М.: Проспект, 2000. – 400 с.

17. Каменская З.А. Философия славянофилов. Иван Киреевский и Алексей Хомяков. – С-Пб.: РХГИ, 2003. – 536 с.

18. Книга правителя области Шан. – М.: Ладомир, 1993. – 392 с.

19. Монтескье Шарль Луи. О духе законов. (пер. с фр.) – М.: Мысль, 1999. – 672 с.

20. Мыслители Греции. От мифа к логике. Сочинения. – М.: ЗАО Изд-во ЭКСМО-Пресс; Харьков: Изд-во Фолио, 1998. – 832 с.

21. Никколо Макиавелли: Рro et contra: Личность и творчество Никколо Макиавелли в оценке русских мыслителей: Антология. Сост. В.В. Сапов. – С-Пб, РХГИ, 2002. – 694 с.

22. Плимак Е.Г. Политическое завещание В.И. Ленина: Истоки, сущность, выполнение. – М., Политиздат, 1989. – 222 с.

23. Рюмин В.А. Образ будущего России в социальной философии русского зарубежья. – С-Пб, С-Петербургское философское общество, 2001.–160 с.

24. Скоробогатко А.В. Общественный идеал в русской философии. – С-Пб, РГПУ, 2003. – 240 с.

25. Социальная философия Франкфуртской школы (критические очерки). Под ред. Б.Н. Бессонова и др. – М.: Мысль, Прага: Свобода, 1978. – 359 с.

26. Соколов В.В. Европейская философия ХV-ХVШ вв. Учебное пособие для вузов по специальности «Философия». 3-е изд.– М.: Мысль, 2003. – 427 с.

27. Философский энциклопедический словарь. – М.: ИНФОРМ, 2002.– 576 с.

28. Фромм Эрих (1900-1980). Бегство от свободы. Человек для себя. (пер. с нем. В.Л. Махмон). – М.: РОССПЭН, 2004. – 399 с.

29. Хоментовская А.И. Лоренцо Валла – великий итальянский гуманист. – М.: Наука, 1964. – 148 с.

30. Шаповалов В.Ф. Основы философии современности. К итогам ХХ века. – М.: Флинта; Наука, 1998. – 271 с.

� Веды (санскр. veda – знание) - священные книги индусов, представляющие собой сборники гимнов, богослужебных формул, легенд. Их возникновение связано с переселением ариев на индийские земли в 1 тыс. до н.э.

� Книга правителя области Шан (Щан цзюнь шу). – М.: Ладомир, 1993. – С. 63.

� Книга правителя области Шан (Шан дзюнь шу). – М.: Ладомир, 1993. – С. 64.

� Там же.

� Книга правителя области Шан (Шан дзюнь шу) . – М.: Ладомир, 1993. – С. 30.

� Книга правителя области Шан. – М.: Ладомир, 1993. – С. 32.

� Платон. Государство.//Мыслители Греции. От мифа к логике. М.: ЭКСМО-Пресс, 1998. – С. 405.

� Цит. по: История политических учений. Под ред. О.В. Мартышина. – М.: Норма, 2002. – С. 51.

� Аристотель. Политика. // Мыслители Греции. От мифа к логике. – М.: ЭКСМО-Пресс, 1998. – С. 443.

� Аристотель. Политика.// Мыслители Греции. От мифа к логике. – М.: ЭКСМО-Пресс, 1998. – С. 446.

� Аристотель. Политика. //Мыслители Греции. От мифа к логике. – М.: ЭКСМО-Пресс, 1998. – С. 462.

� Там же. С. 466.

� Аристотель Политика. //Мыслители Древней Греции. От мифа к логике. – М.: ЭКСМО-Пресс, 1998. – С. 551.

� Теология – (от греч. Theos – Бог и logos – учение) – богословие, учение о Боге.

� Патристика (от лат. Pater – отец) – совокупность богословских (теологических), философских и политико-социологических доктрин христианских мыслителей 2-8 вв., которых принято называть «святыми отцами» и «учителями церкви».

� Схоластика (от лат. Scholastica – ученая беседа, школа) – средневековая теологическая философия 9-14 вв., разрабатывавшаяся и преподававшаяся в придворных, епископальных и монастырских школах, а затем и в университетах Западной Европы.

� Иррационализм – учение, внутренне близкое агностицизму, определяет инстинкт, интуицию, чувство, любовь как решающие источники ползнания, данные которых разум разрабатывает дальше.

� Антропоцентризм (от греч. antropos – человек и лат. сentrum – центр) – воззрение, согласно которому человек есть центр Вселенной и цель совершающихся в мире событий.

� Цит. по: История политических учений. Под ред. Мартышина О.В. – М.: Норма, 2002. – С. 109.

� Там же.

� Цит. по: История политических учений. Под ред. О.В. Мартышина. – М.: Норма, 2002. – С. 179.

� Цит. по: История политических учений. Под ред. Мартышина О.В. – М.: Норма, 2002. – С. 184.

� Цит. по: История политических учений. Под ред. О.В. Мартышина. – М.: Норма, 2002. – С. 209.

� Рассел Б. История Западной философии. – Новосибирск, 1999. – С. 700.

� Ленин В.И. Полн. собр. соч., т. 23. – С. 46.

� Цит. по: История политических учений. Под ред. О.В. Мартышина. – М.: Норма, 2002. – С. 118.

� Цит. по: Канн С.Б. История социалистических идей. – М.: Высшая школа, 1967. – С. 133.

� Там же. С. 134.

� Цит. по: Канн С.Б. История социалистических идей. – М.: Высшая школа, 1967. – С. 136.

� Цит. по: Кан С.Б. История социалистических идей. – М.: Высшая школа, 1967. – С. 143.

� Там же. С. 146.

� Цит. по: Канн С.Б. История социалистических идей. – М.: Высшая школа, 1967. – С. 149.

� Цит. по: Кан С.Б. История социалистических идей. – М.: Высшая школа, 1967. – С. 158.

� Бердяев Н.А. Теософия и антропософия в России. – М.: Издат. фирма «Менеджер», 1991.

� Сартр Ж.-П. Критика диалектического разума. // Цит. по: Новикова Т.М. Эзотерическая философия. – М.: Вузовская книга, 2001. – С. 334.

� Ленин В.И. Полн. Собр. соч., т. 23. – С. 44.

� Цит. по: История политических учений. Под ред. О.В. Мартышина. – М.: Норма, 2002. – С. 343.

� Цит. по: История политических учений. Под ред. О.В. Мартышина. – М.: Норма, 2002. – С. 345.

� Эксплуатация человека человеком (фр. Exploitation – использование, извлечение выгоды) – безвозмездное присвоение классом собственников части прибавочного продукта, а иногда и части необходимого труда непосредственных производителей. Эксплуатация возможна в условиях существования прибавочного продукта, частной собственности на средства производства и раскола общества на классы.

� Цит. по: История политических учений. Под ред. О.В. Мартышина. – М.: Норма, 2002. – С. 346.

� Гегемония (от греч. – предводительство, господство) – руководство, главенствующее положение. Гегемония пролетариата – руководящая роль пролетариата в союзе классов, социальных слоев и групп, объединенных общими интересами в демократической и социалистической революции.

� Цит. по: История политических учений. Под ред. О.В. Мартышина. – М.: Норма, 2002. – С. 781.

� Ленин В.И. Полн. собр. соч., т 42. – С. 211.

� Ленин В.И. Полн. собр. соч., т. 44. С. 9.

� Там же, т.45. С. 344.

� Ленин В.И. Полн. собр. соч., т. 45. – С. 376.

� Ленин В.И. Полн. собр. соч., т. 45. – С. 370.

� См. Плимак Е.Г. Политическое завещание В.И. Ленина: Истоки, сущность, выполнение. – М., Политиздат, 1989. – С. 6.

� Ленин В.И. Полн. собр. соч., т. 45. – С. 364.

� Ленин В.И. Полн. Собр. соч., т. 45. – С. 364-366.

� Зиновьев А.А. Кризис коммунизма. – М.: Центрполиграф, 1994. – С. 379.

� Булгаков С.Н. Героизм и подвижничество.// Вехи. Интеллигенция в России. Сборники статей 1909-1910. – М.: Молодая гвардия, 1991. – С. 45.

� Струве П.Б. Интеллигенция и революция.//Вехи. Интеллигенция в России. Сборники статей 1909-1910. – М.: Молодая гвардия, 1991. – С. 151.

� Бердяев Н.А. Философская истина и интеллигентская правда.//Вехи. Интеллигенция в России. Сборники статей 1909-1910. – М.: Молодая гвардия, 1991. – С. 25.

� Цит. по: История политических учений. Под ред. О.В. Мартышина. – М., 2002. – С. 809.

� Теократия (от греч. theos –бог, kratos – власть, боговластие) – форма управления государством, при котором светская власть находится в руках духовенства, церкви, например как в Древнем Египте.

� Консерватизм (лат. Conservare – сохранять) – приверженность ко всему неизменному, устоявшемуся, приводящая к отстаиванию традиционных ценностей.

� Радикализм (лат. radix – корень) – решительное бескомпромиссное осуществление намерений, стремление к коренному изменению существующего положения в том или ином деле, в общественно-политической жизни; возникнув в 19 в. – буржуазно-политическое течение, программа которого сводится к проведению буржуазно-демократических реформ, не затрагивающих социально-экономических основ существующего строя.

� Космополитизм (греч. kosmopolites – космополит, гражданин мира) – идеология так называемого «мирового гражданства», отсутствие у человека Родины. В современных условиях – идеология, проповедующая отказ от национальных традиций и культуры, патриотизма, отрицающая государство и национальный суверенитет, служащая целям государств, добивающихся мирового господства.

� Эсхатология – религиозное учение о Конце Света, о конечных судьбах человечества и мира, Страшном Суде и загробном воздаянии за дела людей.

� Экзистенциализм (философия существования) – философское направление ХХ века, рассматривающее проблемы человеческого существования: смысла жизни, свободы, ответственности, обретения человеком самого себя, выбора жизненного пути и т.д.

� Легитимность (лат. legitimus – законный) – в широком смысле – признание, объяснение и оправдание социального порядка, действия, действующего лица или события.

� Харизма – в пер. с греч. означает благодать, божественный дар.

� Цит. по: История политических учений. Под ред. О.В. Мартышина. – М., 2002. – С. 324.

� Цит. по: История политических учений. Под ред. О.В. Мартышина. – М.: Норма, 2002. – С. 467.

� Цит. по: История политических учений. Под ред. О.В. Мартышина. – М.: Норма, 2002. – С. 723.

� Там же. С. 724.

� Цит. по: История политических учений. Под ред. О.В. Мартышина. – М.: Норма, 2002. – С. 725-726.

� Цит. по: Гиренок Ф. Пато-логия русского ума. – М.: Аграф, 1998. – С. 54.

� Цит. по: Гиренок Ф. Пато-логия русского ума. – М.: Аграф, 1998. – С. 136.

� Цит. по: Гиренок Ф. Пато-логия русского ума. – М.: Аграф, 1998. Т.1.– С. 16.

� Там же. С. 57.

� Там же. С. 57.

� Зеньковский В.В. История русской философии. Т.1. – М.: Ростов-на-Дону, Феникс, 1999. – С. 186.

� Цит. по; Зеньковский В.В. История русской философии. Т.1. – М.: Ростов-на-Дону, Феникс, 1999.– С. 189.

� План освобождения крестьян при сохранении феодальных повинностей, но с некоторым их упорядочиванием.

� Цит. по: История политических учений. Под ред. О.В. Мартышина. – М.: Норма, 2002. – С. 435.

� Там же. С. 435.

� Цит. по; История политических учений. Под ред. О.В. Мартышина. – М.: Норма, 2002. – С. 437.

� Цит. по; История политических учений. Под ред. О.В. Мартышина. – М.: Норма, 2002. – С. 439.

� Эсхатология – религиозное учение о Конце Света, о конечных судьбах человека и мира, о Страшном суде и загробном воздаянии за дела людей.

� Новгородцев П.И. Об общественном идеале. – М., 1991. – С. 57.

� Там же. С. 63.

� Там же. С. 91.

� Новгородцев П.И. Об общественном идеале. – М., 1991. – С. 110.

� Там же. С. 117.

� Неомарксизм – понятие, используемое: а) в узком смысле – для фиксации и содержательной характеристики значимой парадигмы исследований представителей франкфуртской школы; б) в широком смысле – для обозначения направленности и теоретических оснований исследований, в той или иной мере использовавших марксовые объяснительные модели в своем творчестве и при этом практически всегда отвергавших ортодоксальный и официальный советский марксизм («сталинизм») 1930-1980-х, выступавший, как правило, под наименованием «марксизма-ленинизма».

� «Новые левые» - леворадикальное антикапиталистическое идейное и политическое течение, охватившее многие страны Запада и «третьего мира» в 50-70-е годы ХХ в. Его социальную базу составляли интеллигенция, студенчество, безработные, различные маргинальные слои.

� Цит. по: История политических учений. Под ред. О.В. Мартышина. – М.: Норма, 2002. – С. 632.

� Цит. по: История политических учений. Под ред. О.В. Мартышина. – М.: Норма, 2002. – С. 636.

� Цит. по: Всемирная энциклопедия. Философия. – М.: АСТ, Минск: Харвест, Современный литератор, - 2001. – С. 1216.

� Цит по: История философии: Запад-Россия-Восток. Т.4. – М., «Греко-латинский кабинет» Ю.А. Шичалина, 2000. – С. 108.

� Трансцендентный – в самом широком смысле означает переход границ между двумя областями, в особенности из области посюстороннего в область потустороннего (трансцендентного). В метафизическом понимании трансценденция – переход из сферы возможного опыта (природы) в сферу, лежащую по ту сторону его.

� Витализм (от лат. VITALIS – жизненный) – взгляд, согласно которому в организмах имеется наличие особой жизненной силы, от которой должны зависеть все проявления жизни.

� Теизм (от греч. theos – Бог) – вера в единого, индивидуального, самосознающего и самодействующего Бога, существующего вне и над миром, Бога, который рассматривается как творец, хранитель и властитель мира.

� Цит. по: История философии: Запад–Россия– Восток. Т.4. – С. 113.

� Эвдемонизм – мировоззренческая позиция, согласно которой ориентиром нравственности является счастье и благо отдельного человека.

PAGE
1

