III Международному

Иссык-Кульскому форуму

«Духовность и культура – основа

 гармоничного развития общества»

Михаил Бураков

Думы окаянные
(заметки дилетанта)

Аннотация
Статьи, собранные в этой брошюре, представляют интерес для узкого, к сожалению, круга читателей, интересующихся проблемами духовности, межрелигиозных отношений и их роли в построении будущего общества. Автор и издатель будут рады, если их работа поможет хоть немного расширить этот круг.

Об авторе

Бураков Михаил Рувимович –кандидат химических наук, пенсионер.. Автор полусотни научно-технических статей и полутора десятков изобретений. С конца 70-х – начала 80-х годов интересуется психологическими и нравственными аспектами культуры и политики, с начала 90-х годов – вопросами веры и религии.

С 1996 г. – вице-президент “Общества духовной культуры” (Екатеринбург). Один из организаторов ежегодного (с 1996 года) межнационального и межконфессионального фестиваля духовного творчества «Купол Света» (с 2007 года – «Мир Света»).

Сборник “Власть нравственности, нравственность власти” (Екатеринбург, 1999 г.) содержит более 40 статей, большей частью опубликованных в местной екатеринбургской печати. Опубликованы сборники стихов, сбориик инсценировок для любительского театра «Джонатан Ливингстон и другие».

После 2002 года ряд работ выложен в Интернете, в том числе под псевдонимом М. Фиолет.
Связь с автором – через e-mail: burakov.mr@mail.ru.

Содержание

Предисловие

 1
От автора

 2
Духовность религиозная и светская – что у них общего?
 3
Три ступеньки вверх

 4
Идеология и история фестиваля «Мир Света»

 6
Религия или вера? (Апология Даниэля Штайна»)

 8
Образ желаемого завтра (современная Утопия)

13
Работы М.Р. Буракова, выложенные в Интернете

21

Предисловие

С автором этой брошюры я знаком с 1998 года, когда была написана первая статья из опубликованных в сборнике. Тогда, будучи вице-премьером областного правительства, я принимал участие в «Смотре духовных сил Среднего Урала», одним из организаторов которого был М.Р. Бураков.

Потом с 2002 по 2004 год по его просьбе я принимал в руководимом мною Госпитале для ветеранов войн фестиваль «Купол Света». Истории этого фестиваля посвящена одна из статей сборника. Любительская труппа «Маленький принц», созданная Бураковым, дважды показывала в клубе Госпиталя одноименный спектакль по его инсценировке. Однако с публицистикой Михаила Рувимовича познакомился только сейчас, когда он попросил меня написать предисловие.

Мне нравится преданность М.Р. Буракова теме духовности и толерантности, которые он понимает достаточно широко и своеобразно и даже дает им свои нетривиальные определения. С ними можно соглашаться или не соглашаться, но они заставляют задуматься. Эти темы мучают его, по крайней мере, полтора десятка лет, а может быть, и больше. Отсюда становится понятным и странное на первый взгляд название брошюры. При этом автор рассматривает не только межрелигиозную и этническую толерантность, но и политическую, которой сегодня так не хватает нашему обществу, но о которой почти не говорят.

Он пишет о необходимости не только провозглашать толерантность, но и учитывать ее как в практике духовного воспитания в школе, так и в культурной политике, и в государственном строительстве. Судя по списку публикаций в Интернете, приложенному в конце брошюры, перечень его работ, по заявленной теме отнюдь не ограничивается содержанием брошюры.

В своих «заметках» Михаил Рувимович дает новую жизнь давно известным понятиям, значение которых стерлось от долгого применения. Таким, как «дилетантизм», «анархия», «утопия». Обращаясь к таким авторитетам, как А.А. Любищев, П.А. Кропоткин, В.И Ленин. Язык заметок свеж, суждения необычны, иногда преднамеренно парадоксальны. Поэтому думается, что, называя себя в подзаголовке «дилетантом», автор имеет в виду именно то значение, которое придавал этому слову Любищев - «человек, который получает в своих занятиях удовольствие».

Наиболее дискуссионна последняя статья, занимающая почти половину объема сборника. Автор не только сам признает утопичность предлагаемого им образа желаемого будущего, но и формулирует причины этой утопичности. Однако некоторые положения статьи, например, необходимость многоукладного хозяйства, более широкого использования информационных технологий в управлении обществом, пересмотра системы демократических выборов заслуживают более внимательного рассмотрения и разработки специалистами.

«Дилетант» свое дело сделал.

Заместитель Председателя
Попечительского Совета Госпиталя

для ветеранов войн,

Почетный начальник Госпиталя России
С.И. Спектор

От автора

 Я - интеллигент во втором поколении. Моя мать была в 40х-60х годах одной из лучших стенографисток нашего города. Отец работал до 1937 года коммерческим директором треста, а потом в течение 18 лет был “врагом народа”. Я окончил Уральский университет в 1957 году. По специальности физико-химик. Более 40 лет работал в разных НИИ Свердловска-Екатеринбурга. Не считаю себя специалистом ни в религиоведении, ни в педагогике и психологии, ни, тем более, в экономике и политике. Во всех этих областях я дилетант. Однако, «я мыслю, следовательно, я существую». Всегда имеешь возможность сравнивать то, что ты знаешь, с тем, что узнаешь вновь. И, думаю, при неизбежной ошибочности многих дилетантских суждений, их преимущество перед профессиональными в том, что они, безусловно, непредвзяты, не отягощены грузом профессиональных традиций и догм.

Как сказал А.А. Любищев: «Слово “дилетантизм” от итальянского “дилетто”, удовольствие, иначе говоря, дилетант тот, который в своих занятиях находит удовольствие... У нас же слово “дилетант” применяют как синоним “верхогляда”, что не одно и то же. К сожалению, сейчас среди вполне дипломированных ученых, вплоть до академиков, верхоглядов развелось сколько угодно, а процент истинных дилетантов страшно упал».

 Хобби записывать свои мысли возникло у меня лет 35 тому назад.
 Заметки, включенные в эту брошюру, написаны в 1998-2012 годах. Видимо, я вошел в тот возраст, который Аурелио Печчеи называет “возрастом размышлений”. Не хочется, чтобы твои мысли умерли вместе с тобой…

декабрь 2012 г
Духовность религиозная и светская –

что между ними общего?
Сегодня в России, да и в мире, много говорится о необходимости обратить внимание на духовность общества. Что это такое, вроде бы понятно, но при попытке дать определение возникают трудности. Это понятие даже называют “неуловимым”, “невыразимым”, “иррациональным”.

Некоторые руководители религиозных конфессий и духовных групп считают, что духовность бывает только религиозная (обретение “Духа Святого”). “Словарь русского языка” Ожегова 1953 г объясняет слово “духовный”, с одной стороны, как “относящийся к умственной деятельности, к области духа”, то есть, как мы сейчас понимаем, смешивает две совершенно разные структуры и функции человека, астральное и духовное тело, а, с другой стороны, трактует его, как “церковный (противопол. – светский)”. Но мы сегодня не можем не признать, что таким, совершенно внецерковным людям, как Л. Толстой, Циолковский, Рерих, Высоцкий, А. Сахаров, была присуща высокая духовность. По-видимому, понятие “духовность” сегодня изменило свое содержание.

Даже отдельные черты, присущие высокодуховной личности, неоднозначны. Например, вряд ли стоит сомневаться, что любовь к родине является составляющей духовности. Однако национал-шовинизм таких людей, как Макашов, Анпилов, безусловно любящих свою родину, вряд ли позволяет считать их высокодуховными людьми.

У светских ученых есть тенденция сводить духовность целиком или почти целиком к нравственности. Такая трактовка тоже, по-моему, требует коррекции.

Есть такое мнение, что общее у светской и религиозной духовности – это вера, надежда, любовь (к богу или к человеку). Мне представляется, что эти понятия, хотя и имеют отношение к духовности, не определяют ее. В частности, вера в возможности человека, любовь к нему как к объекту совершенствования и надежда на его самореализацию характерны для американских психологов, например, доктора Тойча, прагматичная позиция которого, при несомненной ее эффективности, не кажется мне глубоко духовной. Я сужу только по тому, что слышал о нем и от него.

С точки зрения педагогики, главный недостаток сведения духовности к вере, надежде и любви – трудно определить, какие дисциплины школьного курса кроме литературы и религии способствуют развитию духовности.

Конечно, вопрос о том, что такое духовность светская и религиозная, чисто терминологический. Но о терминах хорошо бы условиться прежде, чем говорить о воспитании духовности. Конечно, любое определение схематизирует проблему, но это полезное упрощение.

Хочу предложить определение, которое я уже озвучивал в узком кругу на семинаре Лаборатории гуманной педагогики.

Самое известное выражение Иммануила Канта: «Две вещи, чем больше о них размышляешь, тем более вызывают удивление и восхищение: звездное небо над нами и нравственный закон внутри нас». Я полагаю, что именно на этих “двух вещах” можно построить определение духовности.

Духовность – это стремление или умение понимать кантовские “две вещи” или хотя бы размышлять о них. При этом можно установить даже степень духовного развития, которая возрастает в ряду: стремление размышлять – умение размышлять – стремление понимать – умение понимать.

У многих, к сожалению, нет даже стремления размышлять о звездном небе и нравственности. Но уже стремление хоть и неумело размышлять об этих удивительных вещах позволяет говорить о духовности.

При этом “две вещи” должны рассматриваться только вместе. Понимание звездного неба – астрономия, понимание нравственного закона – этика. Синтетическое же понимание их связи, когда наша нравственность определяется не страхом нашим и не глупостью, а нашими представлениями о структуре и законах Космоса, дает не арифметическую сумму астрономии и этики, а свидетельство духовности, которая к тому же может быть как теистической, так и атеистической, как светской, так и религиозной.

Исходя из этого, во-первых, воспитание такой духовности у школьников трудно обеспечить без введения в школьные курсы, начиная с младших классов, таких философских, мировоззренческих дисциплин, как “философия для малышей”, “мироведение”, “религиоведение”, развивающих стремление и умение размышлять об упомянутых “двух вещах” Канта.

Во-вторых, включение в курс общеобразовательной школы фундаментального изучения какой-либо одной религии или духовной практики нежелательно. Не только из-за несоответствия действующему у нас “Закону о свободе совести”, но, прежде всего, потому, что религиозные догматы дают готовый результат размышления. Поэтому, хотя они, несомненно, сформулированы высокодуховными людьми (или даже более высокими существами), но они не развивают, а наоборот приглушают стремление к размышлению и пониманию.

Пожалуй, справедлива мысль о том, что духовность – это не состояние, а процесс, постоянное движение, стремление к более высокому духовному уровню.

Но трудно говорить о воспитании духовности, когда финансирование дополнительного образования, от которого в первую очередь зависит духовность, полностью отсутствует.

1998 г.

Три ступеньки вверх
(тезисы на тему "Толерантность в современной цивилизации")
Американским Фондом Карнеги выделено несколько грантов российским ученым-обществоведам. Один из них выделен Институту толерантности Уральского госуниверситета на разработку темы: "Толерантность в современной цивилизации". В плане этой работы будут проведены несколько конференций. Подготовив тезисы для выступления на одной из них, я подумал, что это может представить более широкий интерес. Позднее узнал, что высказать свое мнение на конференции можно лишь, сделав организационный взнос 100 рублей. Лучше я отдам тезисы в газету. Тем более, что грантодателя не очень интересует политическая толерантность, самая важная для нашей страны. (Материал был опубликован в газете «Сегодня на Урале» 30.03.2001)
Толерантность, терпимое отношение к взглядам, которые вы не разделяете, считается сегодня признаком хорошего тона, признаком "цивилизованности" современного человека. В многообразном мире толерантность важна не только в отношениях с людьми другого мировоззрения, другой религии, но и по отношению к людям других политических взглядов, наконец, других бытовых обычаев. Она - свидетельство не столько воспитанности, сколько широты взглядов. Инквизиция не была толерантна, протопоп Аввакум и его оппоненты, к сожалению, тоже.
О терпимости в науке можно говорить лишь применительно к "безумным" научным гипотезам. Позитивное знание, подтвержденное опытом, доказательствами и расчетами, инвариантно, отрицание закона Ома не свидетельствует о широте взглядов. Однако в области веры, религии, политики и других общественных отношений, которые по сути своей вариативны, толерантность необходима.
К сожалению, кое-кто до сих пор путает ее с равнодушием. Действительно, какое мне дело до того, что вы едите мясо или не пропускаете ни одной юбки. Ведь "мне с вами детей не крестить". Такую позицию вряд ли можно назвать толерантной.
Но мне в любой момент может оказаться нужным иметь с вами дело, "крестить детей". Если и в этой ситуации, прекрасно понимая, что вы неправы и, скорее всего, после смерти попадете в ад, я тем не менее готов с вами вместе работать для достижения общих целей, то можно уже говорить о моей толерантности. Правда, на этой первой ступени она похожа на беспринципность. Поэтому некоторые, наиболее "принципиальные" конфессии, уверенные в своей эксклюзивной правоте, не только отказываются от межрелигиозных контактов, но и запрещают их своим сторонникам. А наиболее твердокаменные коммунисты или либерал-демократы типа Е. Гайдара "не могут поступиться принципами", хотя видят ясно, что эти принципы в реальной жизни не могут быть воплощены или воплощаются искаженными до неузнаваемости. С пониманием относясь к зашоренности таких людей, им можно посочувствовать и пожелать выйти хотя бы на первую ступень толерантности.
Понимание того, что Егор Гайдар так же по-своему прав, как Нина Андреева, и оба они имеют право жить по исповедуемой ими вере, а христиане, кришнаиты и бахаи вообще устремлены к одной и той же Высшей Сущности, которая создала мир, и разница их взглядов лишь в обрядовых ("догматических") тонкостях, выводит нас на второй уровень. И, осуждая вас за излишнее женолюбие, я не могу не вспомнить, что у царя Соломона, создателя нескольких главных книг Священного Писания, было, согласно А. Куприну, 700 жен и 300 наложниц, не считая рабынь и танцовщиц.
А золотой век, когда всем жителям поголовно было хорошо и приятно жить, если и был в истории Земли, то минул не оставив следов и сведений о своем общественном устройстве. Поэтому все мы сегодня одинаково правы в поисках того, что нам представляется лучшим и наиболее правильным. Но только до тех пор, пока эти наши поиски не мешают таким же поискам других людей. И когда поиски Егора Гайдара, поддержанные его сподвижниками, обрекают большую часть населения страны на нищету и, мягко говоря, дискомфорт, его действия вряд ли можно считать правильными. В древних скандинавских мифах говорится, что Золотой век наступит, когда люди перестанут поклоняться Золотому Тельцу.
Но все многочисленные пророки внушают нам, как единственно правильные, совершенно разные сведения об устройстве Вселенной, о формах милосердия и всемогущества Творца. Я же не могу не отметить, что достоверных доказательств существования Творца известно столько же, сколько доказательств его отсутствия - ни одного. Бог непознаваем, по определению! Поэтому я не могу утверждать уверенно ни того, что Бог есть, ни того, что его нет. Могу лишь говорить, что мне для цельного мироощущения и миропонимания идея Бога не нужна. Возможно, я не прав. Но хотелось бы подчеркнуть, что настолько же возможна неправота любого из прошлых и современных пророков. Раз они "расходятся в показаниях", значит, прав, как максимум, только кто-то один. Ведь, во-первых, для того, чтобы утверждать божественность источника сообщаемых сведений, надо обладать сверхъестественной самоуверенностью и забыть, что лукавый чертовски лукав. А во-вторых, даже если передатчиком сообщалась божественная истина, восприятие и понимание ее зависит от совершенства приемника, а кто решится утверждать, что он совершенен, как Отец наш небесный? Скорее всего, все мы (включая меня) одинаково неправы. И понимание этого выводит на третью ступень толерантности. Кто из наших современных религиозных и духовных деятелей находится на этой ступени - судить вам.
Когда я поделился этими своими взглядами с одним протестантским проповедником, он возразил: «Как же, вероятно, страшно понимать, что всю свою жизнь ты был в своей вере не совсем прав!». Для меня, бывшего научного работника, признание своей неполной правоты не только не страшно, но вполне естественно. И я написал тогда такое четверостишие:

«Все мы, если мыслить здраво,

Одинаково неправы,

Но больше всех неправы те,

Кто уверен в правоте!».

В общественной жизни, я думаю, никто в здравом уме не решится сегодня утверждать, что только он прав в своих политических и экономических претензиях. Но лишь осознание этого, выход на третий уровень толерантности, может быть, позволит нам начать решать задачу, поставленную перед нами Историей.
В наиболее общем виде эту задачу сформулировал еще П. Кропоткин, сказав, что единственно достойной целью государства является достижение "наибольшей суммы счастья". Все мы слишком разные не только по образованности, по привычкам и убеждениям, но и по врожденным склонностям, по психотипу. И я, например, не хотел бы жить ни в государстве Гайдара-Грефа, ни в государстве Андреевой. Я хотел бы, вслед за В. Лукьяниным, жить в стране (не в государстве, а в стране!), где одинаково удобно и одинаково неудобно и "торгашам" и "коммунякам". Причем удобно не только по обеспеченности колбасой, здравоохранением и атомными бомбами, но и по возможности самому свободно определить форму своей жизни на принципе либо предприимчивости, либо взаимопомощи, не мешая другим сделать то же самое. Я не хочу, чтобы мною управляли больше, чем я этого хочу. Эту позицию задолго до меня сформулировал Л. Толстой, сказав, что веру в то, что "одни люди, составив себе план о том, как, по их мнению, желательно и должно быть устроено общество, имеют право и возможность устраивать по этому плану жизнь других людей", он назвал бы заблуждением комическим, если бы "последствия его не были столь ужасны".

2001 г.
Идеология и история фестиваля «Мир Света»
Дефицит духовности в сегодняшнем российском обществе ощущается буквально всеми – и правыми, и левыми, и представителями разных религий, и атеистами, и торжествующими сегодня адептами «личного успеха», и сравнительно немногочисленными сторонниками коллективизма, общинного устройства жизни. Хотя, что такое духовность, каждый понимает по-своему.

По нашему мнению, духовность – это не состояние, а процесс, постоянное стремление, поиск истины. Догматика «традиционных» религий устраивает не всех. И духовность общества в целом возрастает, когда к людям иной веры относятся дружелюбно и готовы с ними сотрудничать.

Чтобы работать с иноверцами, надо обладать веротерпимостью или, как сейчас говорят, религиозной толерантностью, то есть не только спокойно, но и конструктивно относиться к тем взглядам, которые не совпадают с вашими.

На такой платформе могут договориться и совместно работать не только христиане разных конфессий (это в религиоведении называется экуменизмом), но и христиане с мусульманами, кришнаитами, бахаи, даосистами, и даже с атеистами. Ведь атеизм – это тоже вера, ничуть не более доказательная, чем все другие. Атеизм вовсе не исключает существования непознанных законов и объектов Природы, он лишь отрицает сознательное, по Программе, сотворение мира и человека.

Не объединяться в одну церковь, а спокойно и плодотворно работать вместе для достижения общих целей, не перетягивая одеяло на себя, оставив в стороне амбициозные планы расширения своей и отвоевывания чужой паствы, - вот путь к истинной духовности. Братство и сотрудничество самых разных вер, по нашему мнению, вполне возможно. Мы называем его суперэкуменизмом.

На этой основе было создано в 1994 году общественное движение «Братство вер», зарегистрированное в 1996 году под названием «Общество духовной культуры» (ОДК). Оно было ориентировано на укрепление связей между религиозной и светской духовностью и активно сотрудничало не только с религиозными, но и с нерелигиозными организациями и группами духовного поиска (в том числе и незарегистрированными юридически), с такими светскими организациями, как Уральское Толстовское Общество, клубы ЮНЕСКО духовной ориентации и др., с национальными землячествами, которые позднее стали называться национально-культурными ав+тономиями.

Наиболее долговременной инициативой ОДК стало проведение ежегодного межнационального и межконфессионального фестиваля духовного творчества, который был назван «Купол Света». Первый фестиваль проходил в конце апреля 1996 года под эгидой Уральской Ассоциации клубов ЮНЕСКО, его снимало Свердловское государственное телевидение, и получасовая программа о нем была показана в конце мая. Первые шесть фестивалей (с 1996 по 2001 год) состоялись в Екатеринбургском Доме Науки и Техники, руководство которого доброжелательно относилось к нашему начинанию, последующие три (2002-2004 год) - в Областном Госпитале инвалидов и ветеранов войн, которым тогда руководил С.И. Спектор. Дважды фестиваль проходил в Свердловском государственном областном Дворце Народного Творчества (СГОДНТ) и уже трижды в Детской музыкальной школе №12.

Каждому фестивалю мы старались дать девиз, определявший основное направление. Первый фестиваль прошел под девизом «Постижение». Так назывался показанный на нем любительский фильм об экскурсии членов подросткового клуба из Новоуральска в г. Верхотурье. Второй назывался «Женское лицо России». В 1999 году, году Пушкинского юбилея, девиз, естественно, был «Глаголом жги сердца людей!» и фестиваль начинался пушкинским стихотворением «Пророк» с отсылкой к тексту ветхозаветной книги Исайи. На этом же фестивале «глас ангельский России» Е.А. Сапогова прочла фрагмент своего моноспектакля «Пинежский Пушкин» по Б. Шергину.

В 2000 году девиз фестиваля «На ясный огонь!» был заявлен известной песней с тем же названием, которая прозвучала в начале праздника, и последовавшим за ней стихотворением «Твой ясный огонь». В 2001 г девизом фестиваля было «Мир, любовь, единство».

На фестивале обычно звучат стихи самодеятельных поэтов и классика. Так, на одном из фестивалей (2001г) программа была построена на стихах Н. Гумилева. На другом (2003г) аналогичную роль играли стихи Б. Пастернака, еще на одном – бардовские песни в исполнении Ю. Брусницыной. Вообще без бардовских песен не обходится ни один фестиваль. Авторские песни В. Козлова из Первоуральска, Г. Перевалова из Екатеринбурга, М. Низами из Асбеста, А. Дубс из Режа и др. звучали на нескольких фестивалях. А заканчивали мы много лет песней О. Митяева «Как здорово, что все мы здесь сегодня собрались!», которую пел весь зал. В последние годы итоговой песней стала «Возьмемся за руки, друзья!» Б. Окуджавы. С танцами и хороводами выступали детские фольклорные коллективы «Солнышко» из с. Арамашево Режевского района, «Кугарчен» («Голуби») башкирской национальной школы на Эльмаше, ансамбль еврейской воскресной школы, хореографический ансамбль ДК «Стрела», студия пантомимы «Фрески», взрослые ансамбли – марийской общины, русский фольклорный ансамбль «Ладкане» и другие. Очень яркими были на нескольких фестивалях выступления кришнаитов с их махамантрой. Чудеса духовной тренировки физического тела показывали члены Ассоциации «Свободное дыхание». На первых двух фестивалях объединяли весь зал песни в исполнении двух Светлан – Гусевой и Корепановой из общины бахаи «Все мы листья одной ветви и цветы в одном саду». Когда это оказывалось возможным, в программу включались отрывки из спектаклей.

Мы всегда старались, хотя не всегда это получалось, избежать рекламы того или иного религиозного учения, пропаганды религиозных догматов или конкретного духовного пути. Но если суть подхода, как у Центра «Урал-Цигун» (сегодня их группа называется «Тай Цзы Цюань»), заключается в непроизвольных пластических движениях под музыку, мы с удовольствием включаем их в программу.

Не все заслуженные артисты готовы, как Е.А. Сапогова, выступать рядом с любителями, тем более не все готовы выступать бесплатно. Тем не менее, мы слышали высокопрофессиональную игру на дудуке Ованеса Симоняна, филармонический инструментальный квартет армянских музыкантов, профессиональное «катарачское» народное пение Евгения Калуцкого. Однако фестиваль духовного творчества это не просто концерт, а то, что называется «массовым зрелищем», в нем участвуют не только профессиональные артисты, но и «люди из зала», даже в первую очередь люди из зала. И эффект от их выступлений зависит не только от профессионализма, но и от душевной отдачи, проявленной жизненной позиции.

На многих фестивалях кроме «художественной части» в фойе устраивались выставки картин, планшетов, характеризующих деятельность организаций, принимавших участие в празднике, выкладка и продажа духовной литературы, сувениров.

В течение 10 лет «Обществу духовной культуры» помогали в организации фестиваля представители разных духовных групп, в том числе «Иванов Стотысячных» (потом «Школа синтеза»), «Школы Универсологии», движения «Сахаджа-Йога» и других. Но эта помощь была нерегулярной. C 2006 года к организации фестиваля активно подключился местный филиал «Ноосферной Духовно-экологической Ассамблеи Мира», а с 2008 года «Федерация за всеобщий мир», которые сейчас являются основной движущей силой фестиваля. С того же 2006 года фестиваль стал регулярно проводиться в течение двух дней, причем в первый день проходит конференция или круглый стол по выбранной оргкомитетом проблеме. С 2007 года, по решению оргкомитета, фестиваль стал именоваться «Мир Света».

Доступ участников, зрителей и слушателей в зал фестиваля всегда был свободный, никакие спонсорские средства не использовались, кроме бесплатного предоставления помещений и сбора за предоставление столов на выставке-продаже. Иногда для оплаты обслуживающего персонала привлекались собственные средства организаторов.

 По завершении фестиваля организаторы и некоторые наиболее активные участники обычно остаются на 30-40 минут для «разбора полетов». На этих собраниях по горячим следам обсуждают успехи и недостатки мероприятия, высказывают пожелания и строят планы дальнейшей совместной деятельности. По существу, эти собрания являются основным двигателем согласованных действий тех организаций и людей, которые в таком согласовании заинтересованы, на них выявляются и извлекаются уроки фестиваля, как существенной части нашей работы.

февраль 2010

Религия или вера?
(Апология Даниэля Штайна)

Конечно, я понимаю, что путь каждого человека единствен, и каждый пробивает свою дорогу к Истине. Но почему так много людей, озабоченных исключительно поиском Истины, идут в совершенно противоположных направлениях? Вот вопрос для размышлений.

Л. Улицкая «Даниэль Штайн, переводчик»

В последние годы я мало читаю книг, только если порекомендуют знакомые, и стараюсь не покупать их без крайней необходимости, потому что давно уже озабочен, как и многие знакомые пенсионеры, будущей судьбой своей личной библиотеки. Библиотеки, собранной ещё тогда, когда очередь за подпиской на собрания сочинений занимали с вечера, а томики Тынянова, Карамзина или Дюма можно было приобрести, сдав 20 кг макулатуры.

Но вот недавно дочка прислала мне книжку Людмилы Улицкой «Даниэль Штайн, переводчик» и при этом сказала, что мне должно быть интересно. Первую часть я осилил с трудом. Раздражал не только приём формирования романа из писем, дневниковых записей разных людей, официальных документов, отрывков разговоров и лекций. Ещё больше раздражало то, что эти фрагменты были перепутаны хронологически, и после отрывка из 1986-го года шёл фрагмент из 1946-го, а потом из 1959-го и из 1996-го.

Вторую часть прочёл с интересом, и уже догадывался, что новый герой, Гершон Шимес, который появился в конце её, должен «выстрелить» в конце книги, как чеховское ружьё. И он, действительно появился неожиданно в конце романа, который настал очень скоро, потому что три последние части я прочёл залпом, отрываясь только для сна и приёма пищи.

Роман посвящён отношениям межнациональным и межрелигиозным, которые меня давно волнуют. Вот что пишет в своих заметках один из героев, врач Исаак Гантман: «Любое последовательное религиозное воспитание рождает неприятие инакомыслящих. Только общая культурная интеграция, выведение религиозной сферы в область частной жизни может сформировать общество, где все граждане имеют равные права». Если мы действительно, а не на словах, хотим сформировать такое общество, то хорошо бы будущему мусульманину или буддисту знать хотя бы некоторые особенности православной культуры. И наоборот. Но об этом ниже.

Главный герой Улицкой, католический священник Даниэль Штайн так отвечает на вопрос об отношении к неверующим: «Признаюсь, что в своей жизни я не встречал неверующих людей… Большинство людей… имеет свое представление о Высшей Силе, о том Двигателе мира, который мы, верующие, называем Творцом. Есть также люди, которые обожествляют какую-то собственную идею, провозглашают её богом, служат ему и поклоняются… К этой породе людей относятся и убеждённые коммунисты, и фашисты… Человек способен обожествить любую идею. В случае, скажем, вегетарианства это не опасно для окружающих, а вот в случае фашизма - очень опасно… Одинаковое у меня отношение к верующим и к неверующим. Разница только в том, что за христиан, когда они совершают преступления, бывает особенно стыдно».

Если так, действительно, думают хотя бы некоторые христианские священники, то не всё ещё потеряно. Вера – это часть представлений о мире, касающаяся тех вопросов, достоверное знание о которых пока невозможно. Как и чудеса (настоящие чудеса, а не шарлатанские штучки!) – это вовсе не сверхъестественные события, а совершенно естественные, но происходящие по тем законам естества, которые нам пока неизвестны. Таких законов больше, чем известных нам.

А законы общественного развития нам, к сожалению, вообще малодоступны, так как экспериментальная проверка их встречает большие трудности. За 74 года движения «вперёд к коммунизму!» наша элита не смогла до конца понять законы этого движения. Но эти законы касаются каждого из нас напрямую. Поэтому всегда возникает стремление «убеждённых» коммунистов, фашистов или рыночников превратить свои представления (веру!) об общественном устройстве в религию, связывающую людей, имеющую свои догматы, клир и признаки тоталитарности. Вышеупомянутый Исаак Гантман в своих записках полагает: «Современный мир должен организовываться не на принципах религиозных и не на принципах национальных, а на основе гражданско-территориальной. Государство должны организовывать граждане, живущие в пределах данной территории. А законодательство должно это обеспечивать».

В последние годы не только у наших людей, но и у нашего государства резко возрос интерес к вопросам вероисповедания, к тому, какую роль играет вера в жизни отдельного человека и в строительстве общества. Возрос настолько, что в июле 2009 года Президент РФ Д.А. Медведев поддержал предложение лидеров «традиционных» религий ввести в школе изучение основ религиозных культур этих религий. Министерство науки и образования РФ экстренно начало в девятнадцати регионах, в том числе и в Свердловской области, эксперимент по обучению школьников этим основам. Чтобы не было обидно атеистам и тем, кто ещё не определился с выбором для себя традиционной религии, к четырём модулям нового курса (по числу традиционных религий) были добавлены два модуля – «Основы светской этики» и «Основы мировых религиозных культур».

Курс, по идее, предназначен для введения младших школьников в мир духовных и нравственных ценностей и создания некоего противовеса нарастающему в стране культу потребительства. Это, безусловно, благородное намерение. Правда, это намерение власти противоречит её курсу на создание у нас «нормального» капиталистического общества. Ведь потребительство (наряду с конкуренцией) является движущей силой капитализма.

Целесообразность воспитания духовно-нравственной культуры «с младых ногтей» не вызывает сомнения. Но, по моему мнению, предложенное Министерством разделение младших школьников на шесть «потоков» (по числу модулей) затрудняет воспитание их в духе взаимной терпимости. По моему мнению, толерантность, терпимость к чужим мировоззрениям является краеугольным камнем настоящей, а не показной духовности. Причем толерантность – это не «снисходительное отношение» к чужим «заблуждениям», как считали авторы некоторых словарей. Я нашел такое разъяснение в старом (1974г) 4-м издании «Краткого словаря иностранных слов», составленного С.М. Локшиной.

 Надо понимать, что в области веры, религии, так же, как в области политики и других общественных отношений не может быть абсолютной истины, и все мы в этой области, как три слепых мудреца из индийской притчи, ощупывавшие слона с разных сторон, в равной степени неправы (и я в том числе!). Это обеспечивает высокий уровень толерантности, который неприемлем для любых фундаменталистов и ортодоксов

Эксперимент по преподаванию «религиозных культур» был начат у нас в четвёртых классах, которые предполагалось поделить на шесть групп, в зависимости от желания родителей. Но по результатам опроса, проведённого в начале прошедшего учебного года, более половины родителей выбрали «Светскую этику» и около четверти «Основы мировых религиозных культур». На третьем месте стояло православие (около 20%), а остальные три религии набрали от 1,3 до 0,6 %. Поэтому в подавляющем большинстве школ решено было преподавать либо три модуля, либо одну светскую этику.
Конечно, соотношение голосов родителей за православие, ислам, иудаизм и буддизм, особенно за православную и мусульманскую культуру, не отвечает фактическому соотношению истинно православных и правоверных мусульман в нашем обществе. Простые мусульмане, так же, как иудеи и буддисты, считают, по-видимому, в отличие от православных, достаточным обучение своей религиозной культуре в своих воскресных школах. И это, на мой взгляд, правильно.

Своё отношение к преподаванию основ религиозных культур, поддержанное коллегами, я выразил в нескольких статьях в местной газете, а потом в статье «Делим на своих и чужих» в «Учительской газете» от 9.11.2010. Для школьников 4-х -5-х классов, где опробуется новый курс, из шести модулей наиболее полезны именно два добавленных модуля, «Основы светской этики» и «Основы мировых религиозных культур», причем даваться они должны не по выбору родителей, а всем школьникам без разделения на группы.

Сейчас, прочитав роман Л.Улицкой, я думаю, что Даниэль Штайн (или его прототип Даниэль Руфайзен) был бы, вероятно, со мной согласен.

Изучение одной религии, или даже одной религиозной культуры перекрывает путь к воспитанию настоящей толерантности. Конечно, в России, где даже официально «назначены» традиционными не одна и не две, а четыре религии (правда, три из них относятся к одной и той же группе авраамических, а четвертая, буддизм, по недосмотру, является атеистической), следует обучать детей, сравнивая культуры хотя бы этих религий. Это и делается в пособии по «Основам мировых религиозных культур». Хотя иудаизм, вроде бы, не считается религиоведами мировой религией, и, наоборот, о такой мировой религии, как индуизм, в пособии почти ничего не сказано.

Светская этика, по сути своей, выделяется в ряду «религиозных культур». «Пристёгнутая» к курсу явно для того, чтобы удовлетворить родителей-атеистов, она, в действительности, насущно необходима всем маленьким гражданам нашего светского общества, причём необходима прежде, чем они познакомятся с культурами разных религий, как с частью мирового культурного наследия. Учащиеся 4-го класса хорошо её воспринимают, в их лексиконе появляются такие слова, как «добро», «зло», «несправедливость». Правда, хорошо было бы, говоря о добре и зле, познакомить детей и с мнением, что зла на свете вообще нет, что зло - это лишь недостаток или отсутствие добра, как темнота – недостаток или отсутствие света, а холод – лишь отсутствие или недостаток теплового движения. Этим тезисом, который меня поразил в учении Баха-Уллы, основателя религии бахаи, я, помнится, заканчивал свою статью-монолог «Верую!» в журнале «Урал» в далеком 1993 году (№6,1993). А потом уже мне сказали, что этот тезис выдвинут гораздо раньше основателем науки этики Аристотелем, портрет которого по праву украшает первые страницы пособия «Основы светской этики». Но о мнении Аристотеля, что зла на свете нет, в этом пособии не упоминается. Тем более об этом не сказано в пособиях по православной и мусульманской культурам, которые целиком основаны на противостоянии сил добра и зла, Света и Тьмы. А ведь четвероклассникам эта позиция была бы очень понятна.

Стоит вспомнить, что такое религия, и чем она отличается от веры? Я знаю людей, которые убеждены, что это синонимы. Но синонимы появляются в языке для того, чтобы подчеркнуть некоторые нюансы, отсутствующие в одном из них. Слово «религия» (от латинского «религаре» - вновь связывать) появилось в нашем языке, кажется в XIX веке. До этого большинство россиян были людьми веры православной. Но вера - это вещь, в значительной степени, субъективная, даже интимная. В того же Иисуса Христа каждый, кто считает себя христианином, и даже каждый православный верит немножко по-своему. Религия же – общественный, социальный институт, ограниченный канонами, догматами, правилами.

«Словарь русского языка» Ожегова разъясняет: «Религия – совокупность мистических представлений покоящихся на вере в сверхъестественные силы и существа, которые являются предметом поклонения». Таким образом, вера является основанием религии, но не исчерпывает её. Для религии обязательно поклонение предмету веры, необходимые для этого обряды и ритуалы, а также штат служителей, поддерживающих эти обряды в чистоте. Для самой веры ничего этого не нужно, в том числе и поклонения своему предмету. Правда, религиозные люди так не считают.

К сожалению, многие религии ставят перед собой цель распространить своё учение как можно шире. Они часто до тоталитарности агрессивны в своём миссионерстве. Некоторые журналисты склонны утверждать (как утверждала, например, недавно на радио «Эхо Москвы» Юлия Латынина), что наиболее склонны к тоталитарному миссионерству именно монотеистические религии (крестоносцы в средние века, ваххабиты сегодня). Не знаю, так ли это. По крайней мере, насколько я знаю, такая монотеистическая религия, как бахаи, не рекомендует своим членам заниматься миссионерством, навязывать знание о своей религии, пока их об этом не попросят. Этот тезис мне очень близок, я считаю, что в нашем мало ориентированном на духовность мире правомерен лишь общий призыв обратить взор от земли к небу, не акцентируя внимание на ритуалах и канонических особенностях.

Строгое соблюдение канона и ритуалов – залог стабильности религии. Шаг вправо - ересь, шаг влево – сектантство.
Даниэль Штайн не был ортодоксом. Будучи католическим священником, он позволял себе выпускать из литургии целые куски. Сразу приходит на память пример неортодоксального отношения к Новому Завету, описанный Львом Толстым («Христианское учение»). Он подчеркивал карандашами разных цветов те места в Евангелии, которые понимал и принимал, те, которые не принимал, и те, которые не понимал. Потом выбрал то, что понимал и принимал и получил цельное мировоззрение. И, наоборот, в романе Улицкой Ефим Довитас, который сначала выглядит положительным героем, и, придя в поисках Бога к православию, был рекомендован в православные священники католиком Даниэлем Штайном, через несколько лет вдруг бросает страшную фразу: «Главный и самый плодотворный путь – ортодоксальный!». И не только порывает отношения с Даниэлем из-за его неортодоксального христианства, но и пишет на него донос Латинскому Патриарху Иерусалима.

И тут вспомнилось, что несколькими десятками страниц раньше, только будучи рекомендован Даниэлем в священники, и посетив Русскую духовную миссию, Ефим «договорился» с принимавшим его Николаем Ивановичем Лойко, «шофером» миссии, и стал его информатором, «сексотом». Вот уж, действительно, остаётся лишь повторить слова Терезы, жены Довитаса: «Я не знаю, как работает этот механизм».

В большинстве стран планеты религия отделена от государства. Однако вера и общественное устройство – вещи связанные. Верующие в Иисуса, в Адама Смита или в Карла Маркса по-разному представляют себе идеальное устройство общества. Эти представления, имеют смысл, если раньше, чем они осуществятся, человечество не уничтожит себя само. Авторы 3-хтомного (а может быть, уже 4-хтомного?) труда «Проект Россия», позиционирующие себя как православные христиане, предлагают в качестве перспективы для нашей страны Православное Царство. Пророчица Ванга в своем предсмертном пророчестве сказала, что человечество в будущем ожидает коммунизм, но коммунизм не сталинский, а христианский. Я полагаю, что коммунизм, который Ванга называет христианским, по сути, является анархическим коммунизмом. Заставить все человечество верить в него как в идеал вряд ли возможно, но иметь его в виду нашим футурологам было бы полезно.

Анархический коммунизм исповедовали в разное время Прудон, Фурье и Оуэн, испанские анархо-синдикалисты в 30-х годах прошлого века, а в России такие разные люди, как князь П.А. Кропоткин и граф Л.Н. Толстой. Все они, хотя и в разной степени, отрицали роль властной иерархии в жизни человечества. Укрепление властной вертикали в обществе требует создания постоянно растущего аппарата для контроля, ограничения, дезинформации и принуждения. Это сначала ведёт к повышению стабильности общества, но в дальнейшем стабильность перерастает в стагнацию, что уже начинают понимать «власть имущие».

 Только не надо путать анархический коммунизм с анархическим индивидуализмом, который так характерен для «братцев-матросиков» и разноцветных шаек послереволюционных времен в России. Первыми анархо-коммунистами были даже не ранние христиане, а буддисты, две с половиной тысячи лет назад жившие свободными коммунами, без принуждения соблюдая гораздо более строгие правила, чем окружавшие их люди, и, как внутри семьи, не использовавшие денег для отношений внутри коммуны. Только такими замкнутыми коммунами идейных единомышленников и могли они существовать в духовно чуждом для них мире. Их толерантность проявлялась в том, что они свободно отпускали из коммуны членов, не способных подчиняться строгим правилам общежития, даже принуждали их расстаться с коммуной. Идейные группы единомышленников, пожалуй, единственное, кроме резкой критики современных российских порядков, что мне понравилось в книге «Проект Россия».

Объединить людей в лоне одной религии, заставить всех верить одинаково – задача, не имеющая решения. Хотя бы потому, что люди рождаются разными по своей психической конституции, по психотипу. Тем более нереально объединить всех под эгидой одной из существующих религий. Ведь религия, даже отделённая от государства, всегда находится с ним в тех отношениях, которые сама выбирает. Первые христиане шли на костер и на крест, отстаивая свои принципы в мирской жизни, или уходили в отшельничество. После Октябрьской революции патриарх Тихон предал большевиков анафеме, а патриарх Cергий создал «обновленческую» церковь, искавшую, не очень успешно, контактов с ними. О православной церкви в сегодняшнем рыночном обществе пишет Л. Улицкая: «В России церковь отвыкла за советские годы быть победительной. Быть гонимой и униженной ей больше к лицу. Но вот что произошло – с переменой власти наша церковь пала на спину и замурлыкала государству: любите нас, а мы будем любить вас. И воровать, и делиться… И церковный народ принял это с ликованием». Сказано, может быть, излишне жёстко, но с горечью, которая мне понятна.

Но есть в мире вещи, на вере в которые согласится всё человечество или, по крайней мере, большинство верующих разных религий, а с ними и атеисты. Эти вещи не «приватизированы» никакой религией, и вряд ли стоит создавать вокруг них религию. Это, например, такие понятия, как Мать и Солнце.

Писатель Владислав Крапивин в своей фантастической повести «Гуси, гуси, га-га-га!» описывает рассказ мальчика-князя Юр-Танки, живущего в одном из параллельных миров:

«А посредине, где в прежние времена граница была, храм поставим в знак мира. Сошлись люди, поставили церковь.

- Князь, ты ведь христианин. А Хал – язычник. Как же одна церковь?

- Она общая. Церковь Матери Всех Живущих… Мать была у каждого, хоть он христианин, хоть язычник… Говорят, кто в эту церковь приходит, будто на какое-то время со своей матерью встречается. Если даже её не помнит…»

Владислав Петрович сказал мне, что за этот пассаж одна женщина-христианка обругала его «экуменистом». По-моему, не такое уж постыдное ругательство! Я неоднократно предлагал в разных собраниях и беседах воплотить в жизнь эту идею В.П. Крапивина и создать на Урале Храм Матери Всех Живущих. Однако, предложения мои не были поняты.

Недавно мне переслал свою рукопись Андрей Козлов, филолог и историк, бывший руководитель местной общины кришнаитов, ныне помощник депутата городской думы Екатеринбурга. Рукопись Андрея Анатольевича «Чертеж Всемирной всеобщей веры» вызывает противоречивые чувства. Он предлагает «упаковать» всеобщую культуру человечества в почитание Творческого Принципа. Как знаток индуизма, он обнаружил сакральную точку саттвы в Свердловской области близ города Волчанска и предлагает сделать Урал местом возникновения Всеобщей Всемирной Веры. В качестве символа её он предлагает образ Солнца, лучами которого объединяются не только авраамические, (иудаизм, христианство, ислам) атеистические (буддизм, даосизм) и языческие религии, но и движение «нью-эйдж», искусство, социалистическое (коммунистическое) движение и молодёжная субкультура. Правда, среди «лучей» Творческого Принципа не нашлось места культу научно-технического творчества, о роли которого на Урале так ярко пишет он сам. Всеобщую Всемирную Веру он считает практическим применением принципов синэргетики, позволяющим преодолеть правовой тупик, связанный с положением о религиозной свободе и с отделением религии от государства. У меня лично вызывает возражения то, что в качестве иконы Андрей предлагает не нашего Ярилу, а индуистское изображение лика бога Вишну в виде солнечного диска, то, что он относит «старика Букашкина», человека не первой молодости, к молодёжной субкультуре, и некоторые другие аспекты. Но это детали. Привлекает в «чертеже» А.А. Козлова стремление создать веру одновременно мистическую и светскую, объединяющую людей разных религий и не вступающую в противоречие со светским законодательством. Кроме того, привлекает предложение использовать образ Солнца в качестве символа Творческого Принципа.

Может быть, сегодня, в преддверии 2012 года, который мудрецы майя назвали «концом истории» (а что это значит, никто не знает!), стоит подумать о создании, наряду с многочисленными храмами разных религий, храма (музея? культурного центра?) Матери Всех Живущих и храма Творческого Принципа (Солнца). Содержательное наполнение, статус и источники финансирования можно обсудить на круглых столах с приглашением заинтересованных лиц.

К сожалению, без «отмашки» высших лиц государства ни одно стоящее дело у нас невозможно стронуть с места. Может быть, обсуждение в Интернете привлечёт их внимание к этой актуальной, на мой взгляд, теме. Заслуживает настоящего, а не фарсового обсуждения и порядок преподавания основ религиозных культур. Все замечания к новому учебному курсу, которые мне известны, игнорируются администрацией и чиновниками от образования, хотя в частных беседах они признаются, что не со всем согласны. Но не спорить же с Министром, тем более с самим Президентом. Себе дороже!

Я предвижу, что у некоторых читателей вызовет возражение и даже раздражение большое количество разных тем, затронутых в этой статье. Здесь и «некритическое» цитирование небесспорного романа (а разве апология может быть критической?), и суждения о порядке преподавания религиозных культур в школе, и размышления о толерантности, о соотношении между верой и религией, между религией и государством, о различии между сталинским и христианским коммунизмом, о возможности создания единой религии или веры, и даже о создании новых храмов. Но мне представляется, что всё это - аспекты одной темы. Если, по объективным причинам, мы не можем объединить человечество вокруг единой религии, давайте попробуем объединить его вокруг единой веры, не противоречащей принадлежности людей к разным религиям. Может быть, хватит делиться на «секты», начиная со школы, а потом искать «точки соприкосновения»?

Людмила Улицкая заканчивает свой роман горькой фразой: «Оправдание мое в искреннем желании высказать правду, как я её понимаю, и в безумии этого намерения»

2011 г.
Образ желаемого завтра

 (современная Утопия)

 «Это общество, единственно подлинное, это общество,

прекрасное царящим в нем согласием, не будет иметь

правительства, а только администрацию, а это, по-моему,

далеко не одно и то же»

Гракх Бабеф, 1786 г [1]

Название статьи я позаимствовал из работы А.Г. Дугина [2], посвященной идеям Н.С. Михалкова. Взгляды Михалкова не очень соответствуют образу «завтра», скорее это «позавчера», не зря он и позиционирует их как «консерватизм». А описание «завтра» должно, по-моему, хотя бы немного отсвечивать утопией.

Ода Утопии. По В.И. Ленину, утопия в политике «есть такого рода пожелание, которое осуществить никак нельзя, ни теперь, ни впоследствии…»[3].

Но это ведь не так! Еще в XIX веке коммуна Р. Оуэна «Новая гармония» просуществовала в штате Индиана (США) почти четыре года с 1825 по 1829 [1]. .Крестовоздвиженское трудовое братство Н.Н. Неплюева в Черниговской губернии (с 1919 года трудовая коммуна) действовало почти 35 лет, с 1889 по 1924, в том числе 16 лет после смерти его организатора, пока молодое советское государство не преобразовало коммуну в колхоз [4]. Причиной распада «утопических» объединений было, как правило, неприятие их обществом. Таким образом, утопия – это «пожелание», или проект, осуществление которого затруднено сегодня объективными или субъективными обстоятельствами. Братство Неплюева выдержало многочисленные нападки в царское время, в том числе, и потому, что получило высочайшую поддержку государя императора.

Если общество (государство) не только поддерживает утопический проект, но и ставит перед ним свои задачи, то он может стать реальностью, как стали реальной силой существующие уже более ста лет израильские коммуны – кибуцы [5,6]. Державшиеся с 1910 по 1948 год только на энтузиазме и поддержке Всемирного Сионистского движения, с момента образования израильского государства они получили официальный статус. На них были возложены три исторические задачи: защита израильских поселений от набегов кочевников, участие в абсорбции потока репатриантов на историческую родину и обеспечение растущего населения Израиля продуктами питания.

В то же время, самый реальный проект становится утопией, если общество не готово его поддержать, или государство предъявляет к нему требования, превышающие его возможности. Так, гайдаровский проект внедрения «цивилизованного рынка» западного образца в России стал, по нашему мнению, утопией, точнее, ужасной антиутопией, потому что общество к нему не готово. Не говоря уже о таком продуманном и обоснованном проекте, как государственный коммунизм, утопичность которого выявилась лишь после 74-летних попыток его построить.

Полностью отказаться от рыночных отношений мы не можем и не должны. Мы не должны тянуть рыночников за волосы в «прекрасное коммунистическое будущее», как тянули их 20 лет назад ортодоксальные коммунисты-большевики, и как они нас сейчас тянут за уши в «прекрасное капиталистическое будущее».

Но утопия, «несбыточная» мечта о будущем общественном устройстве нужна человечеству, как нужна морковка, маячащая впереди осла, которую осел сам и несет.

Дискуссионный клуб. В преддверии думских и президентских выборов 2011-12 гг. был организован в Екатеринбурге дискуссионный клуб, где обсуждались разные варианты «образа желаемого завтра». Создавая клуб, мы исходили из понятных соображений. Чем больше будет центров, где обсуждаются проблемы нашего больного, к сожалению, общества, тем вероятнее формирование нового мировоззрения, новой идеи, которая сможет быть воспринята обществом. Возможно, нигде в России, пожалуй, даже и в мире, нет сегодня такой концентрации невостребованного интеллектуального потенциала, как на Урале, что связано с высокой концентрацией здесь предприятий ВПК, переживающего вот уже два десятка лет не лучшие времена. События вокруг выборов, митинги на площадях показали, и это признал новый-старый президент, что пришла пора, когда власть должна больше прислушиваться к мнениям, высказываемым в обществе. Стоит прислушаться не только к мнениям «специалистов», но и к «дилетантам», чей взгляд не зашорен догмами официальной науки. О них в свое время хорошо сказал А.А. Любищев:

«Что касается дилетантизма, то я склонен утверждать, что если принять истинный смысл слова «дилетантизм», то можно утверждать, что каждый истинный ученый должен быть дилетантом. Слово «дилетантизм» от итальянского «дилетто», удовольствие, иначе говоря, дилетант тот, который в своих занятиях находит удовольствие...

...Но есть и другой смысл дилетантизма: ученый, не имеющий соответствующего диплома. В этом смысле дилетантами являются Пастер (химик по образованию), Гельмгольц (медик по образованию, потом был профессором физики), Дарвин (богослов по образованию), Мендель (математик по образованию), наш Мечников (зоолог по образованию) и проч.» [7].

В заседаниях клуба участвовали от 3 до 10 человек. Среди нас были и «чистый» (вульгарный) атеист, и атеист, придерживающийся во многом взглядов Баха-Уллы и Рерихов, и атеист, увлекающийся конспирологией, протестант-рыночник и протестант-коммунист, православный-антикоммунист и православный исследователь буддизма, и «вольнодумец», горячо исповедовавший раньше идеи кришнаитов. Люди столь разных убеждений естественно не могут выработать единое видение желаемого образа будущего. Люди, верящие во Христа, Адама Смита или Маркса, по-разному представляют себе будущее. Но кое в чем мы сошлись.

По нашему мнению, в программах всех кандидатов в президенты не хватает понимания того, что разнонаправленные ожидания вполне правомерны. Не подчеркивается необходимость формирования многоукладной экономической системы, в которой нашлось бы место не только государственной собственности на недра и природные богатства и ведущей роли государства в стратегических отраслях промышленности, не только частной собственности на средства производства в малом и среднем бизнесе, не только «народным предприятиям», которые сегодняшнее правительство старается, как минимум, не замечать, но и, обязательно, (но только на добровольной основе) коллективной, общинной (коммунистической) собственности для тех, кто по психотипу или по воспитанию склонен к коллективному принятию решений и не хочет, чтобы решения принимались за него. Известно, что сложная динамическая система тем устойчивее, чем больше разнообразие видов (типов), составляющих ее.

Излагаемые ниже взгляды не были приняты единогласно, но я постарался учесть все наиболее ценное, (по моему мнению), из того, что высказывалось в дискуссии.

Критерии оптимизации. Собственно, идея обсудить образ будущего возникла, когда мы узнали, что один из инициаторов клуба (Юдин Э.А.) готовит к публикации «Концепцию Оптимально Организованного Общества (ООО)». Любой специалист, хоть однажды сталкивавшийся с проблемой оптимизации, знает, что самым первым в этой проблеме возникает вопрос цели и вытекающих из нее критериев оптимизации.

Главной целью «Оптимально Организованного Общества» на планете является установление такого способа ведения хозяйственной деятельности, которое не сказывалось бы отрицательно на состоянии ноосферы. Вторая по значимости цель – минимизировать различия стартовых возможностей людей для реализации своего представления о счастье. Основным регулятором оптимизации, по Юдину, является экономическое стимулирование.

Сегодняшнее наше либерально-демократическое государство ориентировано, в первую очередь, на макроэкономические показатели, рост ВВП «на душу населения» и вхождение в глобальную экономику. Можно строить внутреннюю политику в расчете на максимальное материальное благополучие каждой семьи (это не совсем то же самое, что рост ВВП – «средняя температура по больнице»). Советское государство провозглашало своей целью создание человека нового типа, которого либералы сегодня называют «совок».

По моему мнению, очень привлекательной, и, как сказал П.А. Кропоткин, единственно достойной целью государства является достижение «наибольшей суммы счастья» [8]. При этом имеется в виду, что счастье, успех одного человека неизбежно приносит кому-то другому неудобства, неудовлетворенность. Так, например, результат неполной или даже сознательно искаженной информации приносит доходы, «счастье» ее распространителю, но отрицательно сказывается на ощущениях тех, кто ею доверчиво воспользовался. И стремиться надо к тому, чтобы комфортно было жить, не только материально, но, прежде всего, психологически, как можно большему кругу граждан, в ущерб тем, кто стремится создать комфорт только для своего узкого круга. Чтобы каждый мог делать то, что хочет, не входя в конфликт с большинством общества. При этом психологический комфорт Р.А. Абрамовича придется слегка урезать, а поведение Г. Перельмана принять за основу. Конечно, нельзя сбрасывать со счетов «пирамиду потребностей» по Маслоу.

Люди разные. Разнонаправленность ожиданий людей связана как с принадлежностью их к разным слоям общества, с их воспитанием, так и с разницей в их психологической конституции. Выдающийся психолог Карл Густав Юнг [9] еще в начале ХХ века выделил восемь типов человеческой психики в зависимости от типа наиболее полно воспринимаемой информации, от типа ее оценки, а также от обращенности психики к внутреннему миру человека или вовне. Последователями Юнга было привлечено еще представление о гибкости психики и восемь психотипов превратились в 16. Поскольку все люди разные, и стремления у них генетически разные, то приближение к наибольшей сумме счастья в стране возможно лишь тогда, когда общество (государство) будет стимулировать в экономике многоукладность, не отдавая приоритета управленцам (менеджерам), давая возможность каждому работать в удобном для него режиме. И не просто поощрять все возникающие уклады (кроме криминальных), но определять область деятельности для каждого уклада, ставить перед ними задачи, заботиться о создании оптимальных условий для функционирования каждого уклада и контролировать выполнение поставленных задач, осуществляя не управление, а лишь координацию. В частности, ни в коем случае не следует отдавать в частную собственность землю, природные богатства и стратегические отрасли промышленности.

Главной причиной того, что эксперимент с построением социального рая по Марксу оказался неудачным, стало, по-видимому, то, что блестящий экономический анализ Маркса ни им самим, ни его «преемниками» в России не был дополнен столь же блестящим социологическим и психологическим анализом. По крайней мере, работы в этих направлениях, которые появлялись в мире, были отброшены «марксидами» (выражение Л. Толстого), как проявление «мелкобуржуазных», «индивидуалистических» и прочих нехороших тенденций. Определенные шаги в этом направлении сделал Г. Маркузе. Его книга «Советский марксизм: критический анализ», кажется, так и не переведена на русский язык.

ИТ- инструмент координации. Координировать такую сложную и динамичную экономическую систему непросто, особенно учитывая еще социологические и психологические аспекты. Советский аппарат управления, презрительно названный Гавриилом Поповым командно-бюрократическим аппаратом (КБА), обломал себе на этом деле все зубы. Новый либерально-демократический аппарат управления стал, может быть, чуть менее командным, но гораздо более бюрократическим и по величине разросся в несколько раз. А между тем средства его сокращения и упрощения были предложены еще в конце 60-х – начале 70-х годов прошлого века А.И. Китовым и его знаменитым учеником академиком В.М. Глушковым. Общегосударственная автоматизированная система управления экономикой (ОГАС), разработанная Глушковым, так и не нашла достойного ее применения в Советском Союзе, потому что она не нужна была КБА [10]. Проводившиеся почти в то же время в Англии работы Э. Стаффорда Бира по автоматизированному управлению экономикой и социальной жизнью были с интересом приняты правительством Сальвадора Альенде [11]. Но после успешного путча Пиночета работы были свернуты.

При современном развитии информационных технологий было бы вполне естественно вернуться к идеям Глушкова и Бира [12]. Но они дадут эффект только в широко и глубоко планируемом хозяйстве. Создание «электронного правительства», которым сейчас озабочены власти, - это совсем не то же самое. В планы нашего КБА, который сегодня уже не столько «командный», сколько «коррупционный», такие изменения не входят, его больше интересует вхождение, во что бы то ни стало, в мировую капиталистическую систему, в которой планироваться могут только некоторые частности, и притом только теми, кому это позволено.

Составление компьютерных программ управления экономикой, включающих социологические и психологические аспекты, сложнее, чем разработка ОГАС. Но, прежде всего, при внедрении именно таких программ стоит опасаться ухода в машинизированное «Единое Государство» во главе с единогласно избираемым Благодетелем, все граждане которого (не люди, а «нумера») подвергаются операции по принудительному удалению фантазии и получают розовые талоны на удовлетворение сексуальных потребностей, как это описано в антиутопии Е. Замятина «Мы» [13]. Чтобы избежать такого исхода, все программное обеспечение должно быть прозрачно для любого, кто в нем разбирается, учитывая и суммируя всю поступающую информацию, и в то же время надежно защищено от «несанкционированного доступа» террористов и слишком амбициозных политиков. Это, пожалуй, самое сложное. И это лишь одна из причин, по которой сегодня такую систему следует пока считать утопией.
 Политическое устройство. Естественно возникает вопрос: какое же политическое устройство сможет обеспечить стабильное существование такой сложной и в то же время открытой социальной и экономической системы. Это, скорее всего, не должна быть жесткая «президентская» (а на самом деле бюрократическая) вертикаль управления. Управление вообще нужно только для того, чтобы предотвратить откровенно противоправные попытки использовать какие-то свои возможности для получения личной или корпоративной выгоды за счет ущемления прав других людей, групп или соседних стран. Как гласит золотое правило этики, «Никогда не делай другим того, чего не желаешь себе!» [14]. Можно надеяться, что противоправные попытки будут случаться все реже, если государство обозначит как ориентир для каждого гражданина и будет усиленно пропагандировать не достижение личного успеха, удовлетворение постоянно растущих материальных потребностей индивида и беспощадную конкуренцию, что так характерно для рыночных отношений, а участие в решении насущных задач всего общества, растущую культуру потребления (разумный аскетизм) и взаимную поддержку в дружеском соревновании. Но, если противоправные действия будут минимизированы, то место управления займет координация с поддержкой тех, кто способствует проведению координированной политики, и с отказом в поддержке тем, кто в ней не участвует. Всего лишь отказом, но отнюдь не репрессией.

По-видимому, правильно организованное общество должно быть не президентской, а, как минимум, парламентской республикой, и скорее конфедерацией, чем федерацией. С выделением координационному центру только наиболее общих функций: внешней политики, обороны, связи, денежной системы и ведения стратегических отраслей промышленности [15]. Частным в таком обществе может быть мелкий и средний бизнес, но ни в коем случае не недра, не леса и воды, не добыча полезных ископаемых. В нем может быть президент, человек, пользующийся всеобщим уважением, или даже наследственный монарх, если его статус будет примерно таким, как у английской королевы, а функции сведены к роли мудрого советчика в спорных случаях.

 Иерархия или анархия. Демократия, которая стала идолом современного человечества, сегодня потеряла свое первоначальное значение (в переводе с греческого демократия – «народовластие»). По существу, она стала властью большинства, которое в обществе всегда составляют конформисты, то есть люди, выражающие такое же мнение, как большинство окружающих, даже если они с ним не совсем согласны. Мнение меньшинства, которое демократы провозглашают «очень важным», воплотить в жизнь сложно. В правильно организованном обществе существенную роль должны играть сообщества, то есть группы людей, объединенные общими целями, лучше всего духовно близкие [16].

Это может стать существенным сдвигом от иерархической демократии (по В. Суркову,- суверенной) к анархическому народовластию. Понятие «анархия» сильно извращено трубадурами госкоммунизма, и часто расшифровывается как «безвластие». На самом деле греческий корень «-арх» означает не власть, а иерархию, архитектуру, архитектонику власти. Власть же по-гречески «-кратия». Кропоткин [17] отмечает, что коммунистическая идея с самого начала, от братьев Гракхов и Прудона, развивалась по двум ветвям, государственнической и анархической. И социалисты-утописты Сен-Симон, Фурье и Оуэн, которых мы изучали в курсе «научного коммунизма» в одной обойме, как один из трех источников марксизма, имели, в действительности, совершенно разные взгляды. Сен-Симон был «государственником», а Фурье и Оуэн – анархистами. Анархизм – это не безвластие, а «безначалие», отсутствие или хотя бы ослабление «президентской вертикали».

Такая система власти, сдвинутая в сторону анархизма, вполне соответствует машинному сбору и анализу информации и координации действий на базе современных информационных технологий, которые сразу же уменьшат размеры КБА, позволят сделать его минимально необходимым, отсечь присосавшуюся к коррупционной кормушке чиновничью «элиту». Вряд ли это ей понравится. И это еще одна причина утопичности излагаемых взглядов.

Обманка выборов. Поскольку современная «демократия» основана на системе выборов, то стоит поговорить об этой системе. Тот же граф Л.Н. Толстой говорил: «Все употребляемые приемы – и божеского благословения, и выбора, и наследственности, и голосований, и выборов, и собраний, и парламентов, и сенатов, - все эти меры оказывались и оказываются недействительными. Все знают, что ни один из этих приемов не достигает ни цели вручения власти только непогрешимым людям, ни препятствования злоупотреблениям ею» [18]. Почти то же самое утверждает и Международное Сообщество Бахаи (МСБ), сравнительно новой синкретической религии, которая является ассоциированным членом ООН: «Чтобы выбирать тех, кто будет принимать коллективные решения от имени общества, недостаточно и даже вредно прибегать к таким политическим средствам, как выдвижение кандидатур, предвыборная кампания, предвыборная агитация и защита кандидатами своей программы» [19]. В справедливости этих суждений мы могли убедиться недавно по результатам прошедших парламентских и президентских выборов, даже если согласимся считать их чистыми и прозрачными. Голосование по партийным спискам – это выдумка современной «либеральной» демократии, наиболее явно показывающая всю ее фальшь. Если уж выбирать по партийным спискам, то следовало бы установить не нижний предел по количеству полученных партией голосов для вхождения в парламент, а верхний предел для участия самых «популярных» партий в парламенте, например, 30%, а остальные места делить между остальными партиями.

В Концепции ООО Э.А. Юдина предлагается разработать методы формирования органов управления на современном уровне, которые должны обеспечить объективную оценку компетентности выбираемых менеджеров, постоянный мониторинг эффективности их деятельности, своевременную замену в случае выявления более достойного кандидата и вознаграждение по окончании полномочий, пропорциональное суммарной эффективности за весь оцениваемый период.

Наиболее близким аналогом демократичного и бескомпромиссного определения лидера является процедура определения чемпиона страны (мира) по шахматам. Суть её в том, что общественность может познакомиться, оценить, критиковать только процедуру определения лидера. Менеджеры всех уровней проходят обучение и тестирование на математических моделях соответствующего уровня, максимально имитирующих объект управления. Претендент сначала становится дублёром, пока стабильно не станет выдавать решения лучше лидера. В этом случае теряется смысл «предельного срока» президента. Ведь он, так же, как чемпион мира (страны), сможет занимать высокую должность лишь до тех пор, пока не вырастет более достойный претендент. Лидер, освобождая пост, становится советником.

Идеология Движения Объединения (преподобный доктор Мун) предлагает проводить определение «лидера лидеров» с помощью жребия, предваряемого сердечной молитвой. Для атеистов, которых в сегодняшнем обществе все же большинство, это выглядит наивным. Но многие вещи, кажущиеся наивными, оказываются, в конце концов, продуктивными. В частности, если разрыв между лидерами во втором туре не превышает 2-4%, как это было на выборах президентов Франции и Египта в 2012 г, то логично было бы, во-первых, довериться жребию, а, во-вторых, как минимум, предложить второму из лидеров пост премьера или вице-президента. Однако это противоречит задачам противоборствующих элит.

Ну, и конечно, следует отменить большинство льгот и преимуществ, предоставляемых выборным лицам, сделать службу обществу не привлекательной кормушкой, а почетной, но повинностью, по подобию воинской, отказать выборным органам в определении зарплат, пенсий и льгот самим себе. И давать повышенное социальное обеспечение только по результатам успешной работы (а не пребывания) в представительном органе. Вспомним, какую поддержку имел Б.Н. Ельцин до избрания его Президентом РФ, прежде всего за то, что последовательно выступал против всех льгот депутатам. И как резко он сменил свои приоритеты, только взобравшись на президентское кресло. Такие метаморфозы руководителей надо исключить, как законодательно и технологически, передав большую часть их прав и обязанностей компьютеру, так и психологически, созданием нетерпимой атмосферы по отношению к «вождизму» («фюрерству»). Руководитель любого ранга в обществе - не вождь, а слуга народа, временно исполняющий обязанности вождя.

Духовность и религии. Приверженцы многих (не всех!) религий считают духовность чисто религиозным проявлением, относящимся, прежде всего, именно к их религии. Кое-кто из светских философов отождествляет духовность и нравственность. И то и другое односторонне. Духовность – это то, что отличает человека от других животных, это способность или хотя бы желание сопоставлять, связывать «нравственный закон внутри нас» с космическими законами, со «звездным небом над головой». Сюда включается, как религиозное, так и безрелигиозное, светское понимание духовности.

Вера, как и духовность, может быть светской или религиозной. Религиозное оформление веры более жестко, чем нерелигиозное, сопровождается созданием канонов (догматов), а также ритуалов (обрядов) и клира, сообщества священников, призванных поддерживать в чистоте каноны и обеспечивать соблюдение ритуалов. Религия (с греческого – «восстановленная связь») способствует связыванию людей в сообщество и управлению (манипулированию) их сознанием. При этом религия, как и вера, совсем не обязательно должна быть теистической, то есть основанной на признании Творца, Создателя. Примеры атеистических религий – буддизм, даосизм, да и государственный коммунизм, наконец. Последний имел все признаки религии – догматы, обряды (съезды, демонстрации) и клир (партийные комитеты). Все это имеет право на существование, пока не становится господствующим и не подавляет все другие вероисповедания. Как писал А. Франс: «Лишь такая религия, которая не терпит других, сама не может быть терпима… Исповедовать такую религию,- значит предаваться кощунству, величайшему из кощунств» [20].

Знание изменяется, развивается, вера же вариативна по определению, поскольку ее объект не дан нам в ощущениях. Поэтому терпимость к «иноверцам» должна стать основой духовной жизни в правильно организованном обществе и краеугольным камнем духовности вообще. Действительно, в тех вопросах, которые принимаются «на веру», каждое мнение может быть, мягко говоря, не вполне точным. Поэтому высшей на сегодня степенью терпимости является осознание того, что «все мы, если мыслить здраво, одинаково неправы». Наука имеет две стадии – анализ и синтез, обобщение, позволяющее предвидеть то, что пока неизвестно (пример – Система элементов Д. И. Менделеева). И общественные науки, пока они не вышли на уровень обобщенной теории, позволяющей предвидеть достоверно все предстоящие изменения общества, являются в значительной мере вероисповеданиями, и от них требуется взаимно терпимое отношение друг к другу. Повторюсь,- люди, верующие во Христа, Карла Маркса или в «невидимую руку рынка», по-разному представляют оптимальное устройство общества. Пока это так, пока имеются равновероятные религиозные и общественно-политические взгляды, правильно организованное общество должно быть многоконфессиональным и многоукладным, не отдающим предпочтения какой-либо одной «вере». Общество должно определять организационно и координировать технически роль и ответственность каждой из групп «верующих» в общем деле достижения наибольшей суммы счастья. А.Д. Сахаров называл это «конвергенцией».

Наиболее достойной всеобщей верой является, по моему мнению, предложенная одним из участников клуба (А.А. Козловым) вера в Творческий Принцип [21], которая не отрицает других, в том числе религиозных, вер. Но она, вероятно, не должна оформляться в религиозные рамки.

Культура. В соответствии с вышесказанным, культура в правильно организованном обществе должна ориентировать нас не на низменные инстинкты, не на культ насилия, потребительства и личного успеха, а на этические законы взаимопомощи, справедливости и самопожертвования, по Кропоткину [22]. Важнейшим из искусств для нас сегодня является уже не кино, а телевидение. Сегодняшнее засилье рекламы, стрелялок и «экстремальных» соревнований, а также «мыльных» сериалов на экране ТВ лоббируется рыночно ориентированным руководством страны, поскольку индивидуализм, жесткая конкуренция и потребительский ажиотаж – основные двигатели рыночной системы, «три источника, три составные части» ее. Навязчивая пропаганда рыночных ценностей, мягко говоря, не способствует созданию социально ориентированного и правильно организованного (в том смысле, который обозначен выше) общественного строя. Совсем отказывать мелким и средним производителям в размещении рекламы на ТВ, конечно, нельзя. Но реклама должна быть вынесена с наиболее популярных, тем более с государственных, телеканалов на специальные каналы, которых уже и сейчас создано достаточно.

. Государство не может существовать без государственной идеологии, и «отказ от всякой идеологии», провозглашенный Ельциным и поддерживаемый до сих пор, является самой порочной и самой неэффективной государственной идеологией. То жалкое состояние государства, которое мы сейчас видим, - результат этого отказа. Отношение к культуре не может не занимать ведущего места в идеологии. Финансирование культуры должно быть увеличено в разы в ущерб финансированию ВПК и силовых структур, но, конечно, только при условии жесткого и объективного (компьютерного) контроля эффективности этих вложений. Что дает для культуры «невидимая рука рынка», мы уже достаточно насмотрелись.

Воспитание и образование. Хорошая традиция в воспитании детей есть у японцев. У них к ребенку до 5 лет относятся как к господину, с 5 до 13-14 как к слуге, а старше 14 лет как к товарищу. В правильно организованном обществе эту традицию стоит, вероятно, поддерживать. Какие же черты личности следует воспитывать и превозносить, если мы желаем вырастить поколения людей, достойных этого общества?

Мы полагаем, что ведущими чертами человека будущего, которые стоит пестовать, являются разумный аскетизм (самоограничение потребностей, то, что во времена Ю.В. Андропова называлось культурой потребления), разумный альтруизм (соединенный с разумным эгоизмом по Н.Г. Чернышевскому) и нонконформизм (соединенный с толерантностью). Последний должен стать стержнем формирования психологии личности, фундаментом гражданского общества, которое (почему-то!!!) никак не может сложиться в нашей стране, где за открытые критические замечания в адрес властей снова, как в 37-м году, можно оказаться мятежником и террористом (см. «дело» Л.В. Хабарова).
Что касается образования, то анализу ошибочных решений, принятых всего за несколько лет Министерством науки и образования во главе с Министром А. Фурсенко, следует посвящать отдельную дискуссию. Однако полагаем, что отсутствие политической воли сегодняшней власти к изменению стиля управления страной является третьей и основной причиной, позволяющей считать излагаемые взгляды утопией.

Расширение до масштабов планеты. Автор до сих пор неопубликованной «Концепции ООО» Э.А. Юдин полагает, что только применение концепции ко всей планете в целом позволит высвободить гигантские средства за счет ликвидации национальных армий и некоторых других мероприятий. Эти идеи в масштабах всей планеты Земля разрабатывались в ХХ веке Римским клубом. В XXI веке аналогичные идеи развиваются Ноосферной Духовно-Экологической Ассамблеей Мира [23, 24]. Есть также мнение, что адаптивные механизмы человечества не могут уже развиваться на перенаселенной Земле, ноосферная цивилизация должна создаваться на просторах Космоса. Все эти очень привлекательные проекты относятся, скорее не к «завтрашнему», а к «послезавтрашнему» дню. Они являются утопическими даже в большей степени, чем наш проект. В первую очередь, потому, что в них не решен основной вопрос современности – как заставить «золотой миллиард», погрязший в сомнительных прелестях потребительства, отказаться от понимания развития как экономического роста, вынудить политиков и правящую элиту сойти с пути, ведущего планету к глобальной катастрофе. Видимо, единственным способом обратить их взгляды к этим утопиям является катастрофа космического масштаба.

Заключение. Подводя предварительный итог размышлениям об организации человеческого общества, нельзя не заметить, что все высказанные предложения сыры и недоработаны. В частности, скорее всего, преувеличивается доверие к возможностям компьютерного управления, которое, на деле, целиком зависит от порядочности и объективности программистов и их заказчиков, от их готовности рассматривать гласно и доброжелательно любые поправки к программам, переводя их при необходимости в нужный формат.

Но, если читатель согласен с автором в трех основных пунктах: 1) необходимость многоукладного общественного строя с ведущей ролью государства в стратегических областях и со всепроникающим планированием; 2) необходимость коренного изменения выборной системы и роли выборов в государстве вообще; 3) изъятие значительной части «управляющих» функций из ведения человека и передача их ИТ- комплексу, то наша работа небесполезна. Если у кого-то есть предложения о путях решения основного вопроса современности, давайте их обсуждать. Мы ищем контактов с неавторитарными клубами и кружками, заинтересованными проблемой образа будущего, а также со специалистами по ИТ, психологии и социологии. Пишите по электронному адресу burakov.mr@mail.ru или звоните по телефону (8-343)203-11-50. Хотелось бы только еще раз повторить, что в области общественных отношений, которые, безусловно, относятся пока в значительной степени к разряду ВЕРОВАНИЙ, «все мы, если мыслить здраво, одинаково неправы, но больше всех неправы те, кто уверен в правоте» [25].

2012 г.

Литература к статье «Образ желаемого завтра»
 1. «Утопический социализм. Хрестоматия». Изд. полит. литературы, М., 1982

2. А.Г. Дугин. «Образ желаемого завтра». «Однако» №48 (64), 2010

3. В.И. Ленин. – «Две утопии». ПСС, т.22

4. Н.С. Солодовник. «Воздвиженское трудовое братство». М., 1994.

chri-soc.narod.ru/solodovnik_vtb.htm
5. М. Кенигштейн, А. Эпштейн. «Киббуц – современная утопия или неудавшийся социальный эксперимент». В книге «Общество, экономика и культура Израиля. Первое десятилетие» Открытый университет Израиля, 2002. madan.org.il/node/825
 6.
М. Фиолет. «Кибуц – успешный опыт экопоселения».

http://www.newavtor.ucoz.ru/load/13-1- 0-826
 7. Д. Гранин. «Литературная газета», 31.10.79

8. Н.М. Пирумова «Петр Алексеевич Кропоткин». Изд. «Наука», М., 1972

9. К.Г. Юнг. «Психологические типы»

10. Ю. Ревич. «История о том, как пионер кибернетики оказался не нужен СССР». РИА Новости, 9.08.2010 (о А.И. Китове и В.М. Глушкове) ria.ru/technology/20100809/263341026.htm
11. Л. Отоцкий. «Стэффорд Бир как гуру для «электронной России». «Компьютерра» №36, 2004 http://www.e-xecutive.ru/community/articles/835303/index.php?ID..
12. А. Самарский. «Научно обоснованная альтернатива рыночной экономике (на материалах ОГАС и Киберсин)». http://www.samarskii.livejournal.com/9741.html
13. Е. Замятин. «Мы»

14. Евангелие от Матфея, гл.7, ст.12

15. А.Д. Сахаров «Конституция Союза советских республик Европы и Азии» (проект). http://www.yabloko.ru/Themes/History/sakharov_const.html
 16.
 Г.Г. Пирогов. «Идеи и принципы коммунитаризма в конце ХХ - начале ХХ1 века»

 http://www.netda.ru/belka/texty/pirog1/htm

 17. П.А. Кропоткин. «Современная наука и анархия»

 18. Л.Н. Толстой «Царство Божие внутри нас»

 19. Заявление Международного Сообщества Бахаи «Путь к процветанию человечества». 1995.
http://www.bahai.ru/teaching/mankind.shtml
 20. А. Франс. «На белом камне»

 21. А.А. Козлов. «Чертеж всемирной всеобщей веры», 2010. http://www.proza.ru/2010/11/08/908
 22. П.А. Кропоткин. «Взаимная помощь, как фактор эволюции»
 23. Л.С. Гордина, М.Ю. Лимонад. «Ноосферная этико-экологическая Конституция человечества»

 24. А.П. Федотов . «Глобалистика: начала науки о современном мире»

http://www.prometeus.nsc.ru/contents/books/fedotov.ssi

 25. М. Бураков. «Ирония, сестра моя» (стихи разных лет). Екатеринбург, 2003
Работы М.Р. Буракова, выложенные в Интернете

1. Сайт «Уровень шума» (размышления о политике и нравственности на рубеже тысячелетий). Статьи. http://www.zovu.ru/bur Размещено в 2002 году
2. «Фантастическая» повесть «Апостол» со вступительными статьями и приложением. Размещено внуком по моей просьбе на сайте «Самиздат» под псевдонимом «М.Фиолет» » в 2009 году. http://zhurnal.lib.ru/editors/b/burakow_m_r
3. «Христианский коммунизм и не только. Проект Планета». Размещено в ноябре 2009 года под псевдонимом М.Фиолет. http://newavtor.ucoz.ru/publ/filosofija/32-1-0-148
4. «Ближний круг». Приложение к ХК.ПП. Размещено в феврале 2010 года под псевдонимом М. Фиолет. http://newavtor.ucoz.ru/publ/32-1-0-149

5. Статья «Религия или вера? (Апология Даниэля Штайна)» Размещено в январе 2011 года. http://newavtor.ucoz.ru/load/15-1-0757
6. М. Фиолет. «Кибуц – успешный опыт экопоселения». Апрель 2012 г.

http://newavtor.ucoz.ru/load/13-1-0-826
7. М. Фиолет. «В начале было Слово». Декабрь 2012. http:// newavtor.ucoz.ru/load/15-1-0-831
8. Статья «Образ желаемого завтра (современная Утопия)». Февраль 2013 г.

http://putrossii.ru/materiali/929/

PAGE
4

