1
17

Дроздов Б.В.

РАЗМЫШЛЕНИЯ О СТОЙКОСТИ ВЕРЫ

События последнего десятилетия ушедшего двадцатого и начала нового века наглядно показывают, насколько сложно и противоречиво, а иногда даже и парадоксально идут процессы в общественном сознании. Один из таких явно парадоксальных процессов, который отмечается в сознании современной интеллигенции, можно было бы определить как мировоззренческие "метания", "шарахания" из одной позиции в другую, прямо противоположную. Вроде бы убежденные и последовательные атеисты становятся глубоко верующими, идейные коммунисты превращаются в либералов-рыночников, проповедников капитализма, интернационалисты трансформируются в националистов и даже нацистов, носители строго научного рационалистического мировоззрения начинают верить в сакральное, мистическое и иррациональное.

У большей части интеллигенции такие метания, резкие переходы из одной мировоззренческой позиции в другую, зачастую прямо противоположную, происходят без каких-либо видимых внешних признаков нравственных и духовных мучений, сильных переживаний. Прежде убежденные коммунисты вдруг становятся истово верующими православными людьми, и при этом в их поведении ни в коей мере не обнаруживаются сколько ни будь заметные следы душевно-нравственных переживаний. Их личность не испытывает никакого нравственного дискомфорта от произошедшей с ними метаморфоры, никакого угрызения совести, никаких психологических мучений. Все для них как будто бы просто и естественно: был атеистом - стал верующим, был коммунистом - стал рыночником-капитализатором, был интернационалистом - стал ярым националистом.

Такие "метания" часто объясняют наличием объективных проблем бытия, с которыми столкнулось человечество на рубеже веков. Действительно, общественное сознание должно отражать реальные трудности, проблемы, с которыми сталкивается социум в своем развитии, отсюда естественными являются поиски, иногда отчаянные и мучительные, способов выхода из тупика, метания, смены концепций. Это могло бы служить объяснением нестойкости Веры, в которой замечена интеллигенция, если бы это были действительные муки творчества, сильные переживания, напряженные поиски новых путей и новых объяснительных схем. Но ведь смена парадигм, переход в "новую Веру" происходит здесь у мыслителей как-то слишком уж легко, без сильных переживаний, без публичного покаяния, без страданий и без личных психодрам. Именно это все и вызывает в обществе сомнение в искренности и глубине нравственных и мировоззренческих исканий. Закрадывается подозрение в том, что это или пошлая (и примитивная) игра, дешевый спектакль, или проявление некоей новой болезни сознания - расщепление, шизофренизация сознания. Так эта болезнь определена в работах Сергея Георгиевича Кара-Мурзы [1]. Тяжелая форма шизофрении, как известно, проявляется и в том, что сам больной не осознает собственного болезненного состояния. Все свои поступки и высказывания он считает обычными и ему совершенно невдомек, насколько неестественно выглядят его поступки и мысли в глазах других людей.

Предельная неустойчивость и непоследовательность проявляется и в оценках событий прошлого и настоящего у одного и того же поколения? Как будто все общество впало в состояние коллективной истерии. То поношение всего того, что было до 1913 года и восхваление достижений послереволюционной эпохи, то восхищение грандиозностью строек коммунизма, то вдруг восхваление того, что было до 1913 года и квалификация всего содеянного за годы Советской власти как "погром", "разгром", "разрушение". Почему нельзя придерживаться взвешенных и последовательных оценок и не отказываться от своих же собственных мнений многократно?

Как можно в течение десятилетий восхвалять дела и людей КПСС, стремиться вступить в нее всеми возможными средствами, втайне завидовать тем, кого приняли в ее ряды, но потом начинать ее коллективное поношение? В этом есть что-то от психически больного человека, истерика или параноика. Еще как-то можно понять перемену своего отношения к делам и мыслям своих далеких предков, но такую перемену отношений к своим собственным поступкам и мыслям понять и объяснить с позиции трезвой логики и здравого смысла невозможно. Если же человек искренно заблуждался, ошибался, а потом вдруг прозрел, то тогда естественно было бы для него объяснить это окружающим понятным языком, публично покаяться. Но ведь ничего же этого нет. Более того, сменивший точку зрения ученый или общественный деятель старается не напоминать о своей прежней позиции, стремится стереть из памяти все прежние заблуждения, делает вид, что ничего такого прежде с ним не было.

Обычно приводят еще одно весьма простое объяснение таких "метаний", "измен", происходящих у современной отечественной интеллигенции. Все объясняют обычным бытовым конформизмом. Изменилась власть, радикальным образом изменились ее установки, политические и нравственные ориентиры, и подавляющее большинство интеллигенции просто "подстроилось" под эти внешние изменения, стали "верить" в прямо противоположные идеи и представления. Явление конформизма давно известно из социальной психологии как тенденция индивида изменять свое мнение под давлением большинства. Но в рассматриваемом случае речь идет об активной части социума, так называемой интеллигенции, которая сама определяет мнение этого большинства. Идет речь о профессионально мыслящем слое общества, часть которого работу в сфере идеологии и мировоззрения считает своей основной деятельностью. Если убеждения большинства населения радикально изменились, то это могло произойти в результате идейных шатаний самой интеллигенции. Болезнью оказалось пораженной само сознание этой интеллигенции. Нестойкость убеждений идеологов, мировоззренческих мыслителей, интеллектуальной элиты явилась первопричиной идейной смуты в обществе.

И сейчас, и в 1991 году, и в 1993 году - все это, как представляется, явление одной болезни, корни которой сидят еще более глубоко. Сама шизофренизация сознания была вызвана определенной болезненной предрасположенностью личности к ее развитию. Эта предрасположенность происходит от изначальной нестойкости Веры, нестойкости Духа. Здесь в понятие Веры или Духа мы не вкладываем обязательно и только религиозное содержание.

Вера - это состояние уверенности, убежденности, твердости, отсутствие сомнений и колебаний, безусловное признание общепризнанных истин, твердая надежда. В словаре Владимира Даля в разделе "Вера" отдельно выделяется Вера по убеждению как слияние разума с волей [2]. В этом же словаре понятию Вера посвящена целая страница. Верный человек здесь определен как полностью преданный, неизменный, надежный, подлинный, достоверный. Человек, нарушающий верность, определен здесь как вероломный, лживый. Таким образом, нестойкость Веры есть вероломство, за которым часто скрывается лицемерие. Но слово лицемерие даже в вышеупомянутом словаре В.И. Даля отсутствует. Можно предположить, что лицемерие как поведение, прикрывающее неискренность, злонамеренность, притворное чистосердечие, видимо, стало особенно распространяться уже в новое время, после В.И. Даля [3].

Приняв здесь и далее понятие Веры как веру по убеждению, как слияние разума с волей, нужно считать, что в основе Веры должны лежать как глубокие, осознанные, многократно проверенные и "пережитые" знания, так и воля, т.е. психическая стойкость, твердость, нравственная мощь и могущество. "Пережитые" знания - это знания, доставшиеся "потом и кровью", это знания выстраданные. Овладение такими знаниями происходит в итоге больших волевых усилий. Тогда знания становятся убеждением. Легко, без видимых усилий приобретенные знания не становятся частью убеждений. От них также легко отказываются, как легко они и получались.

Волевой человек проявляет высшую степень активности в борьбе за свои убеждения [4]. Нестойкий в Вере человек, так же, как и народ проявляет себя вероломством, лицемерием и безволием.

Поскольку предмет Веры может быть разным, то разными будут и смыслы понятий Веры, стойкости или нестойкости в их следовании и отстаивании. Состояние общества и его сознания определяется в значительной части его мировоззрением, то есть системой знаний, представлений и убеждений о смысле жизни, о месте человека в мире, в обществе, о способах справедливого устройства этого общества, о целях и задачах, которые должен ставить социум при своем развитии. Так определенная Вера есть неотъемлемая часть культуры народа, представления о которой достаточно подробно изложено в книге В.В. Бугровского и соавторов [5].

Уровни стойкости Веры

Для того, чтобы разобрать явление нестойкости Веры и его влияние на общественные процессы, следует вначале более детально рассмотреть качественные уровни этой стойкости или нестойкости.

Всех людей по уровню своей стойкости Веры (идеологической убежденности, включенности в Веру) разделим на 5 категорий:

1. Фактическое безверие (у1).

2. Ритуально-традиционная приверженность Вере (следование ритуалам и традициям в качестве внешней формы проявления своего убеждения) (у2).

3. Обыденная приверженность Вере (следование Вере и Идее на уровне обыденных представлений, простых схем понимания и объяснения Веры) (у3).

4. Начетничество. Глубокое фактическое знание текстов, сложных схем объяснения и понимания, но без реальной глубинной убежденности (у4).

5. Высший уровень убежденности. Он состоит из двух подвидов убежденности:

5.1. Фанатическая убежденность (у5).

5.2. Глубокая идейная убежденность (у5).

Проще и понятнее будет, если давать объяснения приведенным выше классификационным группировкам стойкости в Вере на примере Веры религиозной, например, православной. Но понятие Веры в том смысле, в котором оно здесь употребляется, применимо и к другим сферам сознания. Например, можно говорить о Вере в силу человеческого интеллекта, в могущество научно-технического прогресса, в торжество идеалов социальной справедливости, во всемогущество либерально-рыночных отношений и т.п.. Религиозная Вера берется здесь лишь в качестве показательного примера, на котором легко объяснить вводимые уровни стойкости Веры.

Фактическое безверие (у1) означает жизнь вне всякой Веры и какой бы то ни было идеологии. Для таких людей сфера обыденной жизни и сфера идей (сфера Веры, сфера Духа) никак не пересекается. В их психической и интеллектуальной жизни сфера Веры просто не представлена. Вопросы мировоззренческого характера их совершенно не волнуют.

Фактическое безверие не тождественно атеизму. Атеист имеет свои собственные и глубокие убеждения, свое развернутое мировоззрение на основе естественнонаучных рационалистических представлений. В рассматриваемую категорию людей без Веры (у1) он не попадает, у него своя Вера. Следует признать, что в большинстве человеческих обществ слой людей первой категории (у1) всегда весьма значителен. Он входит в состав пассивного большинства, так называемого "болота", но это "болото" только им, то есть этим слоем людей, не ограничивается.

Люди, ритуально традиционно приверженные Вере (позиция 2 классификации - у2), ограничивают свою включенность в область (действительность, пространство) Веры только публичным соблюдением ритуалов и традиций. Они могут регулярно ходить в храм, соблюдать пост, участвовать в церковных праздниках, святить куличи перед пасхой, осенять себя крестным знаменем и т.д., но все это совершается ими без глубокой убежденности, в силу принятых привычек, обычаев, традиций, если эти традиции повсеместно приняты в обществе. Следование традициям господствующей в обществе Веры означает для этих людей включенность в жизнь социума, причастность к этой жизни. Нельзя слишком строго судить таких людей и обвинять их в конформизме. Они просто на интуитивном уровне следуют принятым нормам, при которых общественная самоидентификация во внешнем проявлении действий важнее самих мотивов этих действий. Эта весьма многочисленная категория людей тоже составляет значительную часть вышеупомянутого "болота".

Обыденная приверженность Вере (позиция 3 вышеприведенной классификации - у3) означает более глубокую приверженность Вере по сравнению с предыдущей категорией. Люди этой категории не просто бездумно, по традиции или по укоренившейся привычке следуют всем ритуалам Веры, но имеют внутренние устойчивые представления о Вере на уровне обыденного сознания, на уровне простых и понятных житейских представлений, определяющих и объясняющих для них необходимость следования ритуалам Веры. Эти представления являются достаточно простыми и понятными для их сознания и сознания людей их ближайшего окружения. Они могут внятно и разумно объяснить себе и другим смысл символов и ритуалов Веры. Таких людей не так просто сбить с толку, подтолкнуть к действиям, не сообразующимся с нормами Веры. Это уже не "болото", а основной костяк так называемых верующих людей. Но таких людей можно переубедить, если действовать в этом направлении настойчиво и целенаправленно, прибегая при этом к использованию мнения общепризнанных авторитетов.

Верование на уровне начетничества (позиция 4 классификации - у4) предполагает детальное знание основных религиозных текстов, излагающих догматы Веры, строгое следование нормам поведения и мысли, определенным содержанием этих текстов. У таких людей всегда наготове цитаты из Священного писания, они всегда могут дать объяснение требуемым нормам поведения в терминах канонических текстов или официальных проповедей. Заявлять о том, что уровень стойкости Веры у них имеет формальный характер, неправомерно потому, что сама убежденность в Вере искренно понимается этими людьми как строгое следование официальным догматам, каноническим текстам.

Начетничество было широко распространено в советскую эпоху у значительной части идеологических работников партии. Они прекрасно, почти наизусть, знали труды классиков марксизма-ленинизма и решения съездов партии, могли для всех случаев подобрать и озвучить необходимую цитату. Глубокий диалог, а тем более свободная дискуссия с этими идеологами на принципиальные мировоззренческие темы практически не получалась или была просто не интересна.

Православные проповедники этого типа также сводили всякую дискуссию о Вере к цитатам из Священного писания, в результате чего дискуссия быстро сходила на нет. Она заканчивалась тогда, когда идеолог в качестве решающего довода в споре цитирует Священное писание ("Ибо сказано…"), чем для оппонента обессмысливает дискуссию.

Ограничение уровня стойкости Веры у людей такого типа (у4) определяется степенью официального признания догматов Веры, уровнем авторитета канонических текстов в обществе. Если, например, происходит политический переворот, и все тексты классиков Веры объявляются недействительными (ложными), то пропадают основания и для убежденности. Идеологи в этой ситуации часто переживают жизненную трагедию. Многие из них стараются найти себе другую идеологическую опору, "перестраиваются", осваивают другие канонические тексты другой, даже противоположной веры и становятся, в конце концов, носителями другой идеологии. Таким образом, их стойкость Веры относительна, условна. Они не вступают в бой за Веру просто потому, что не умеют это делать. Начетничество не в состоянии подготовить идеологических бойцов.

Истинными носителями Веры являются люди пятой категории по используемой здесь классификации (у5, у6), они характеризуются высшим уровнем убежденности. На них держится вся Вера, вся идеология. Эти люди готовы на бой за Веру. Они не уходят ни от каких самых острых дискуссий. Они никогда не покидают "корабля Веры". Они готовы пожертвовать собой, даже своей жизнью за Веру. В христианской Вере таким был Христос, таким были его апостолы.

Истинно убежденных в Вере людей разделим на две подкатегории: фанатиков и убежденных защитников Веры.

Фанатизм (у5) определяется как крайняя степень приверженности какой-либо идее, основанной на слепой вере в ее правильности [4]. Для фанатика характерна нетерпимость к иным верованиям и взглядам, неспособность критически отнестись к себе и своим действиям. Фанатическая убежденность имеет некритический характер, она часто сочетается с агрессивным догматизмом. Фанатик не проявляет склонности к диалогу, к взаимному убеждению и пониманию. Фанатик может пойти на самопожертвование за Веру. События последних лет дают много примеров религиозного фанатизма, когда в жертву идее приносится собственная жизнь (исламские шахидки). Главная особенность фанатической убежденности в Вере - ее слепота. Открытое и содержательное идеологическое столкновение с фанатиком невозможно, а иногда даже сами такие попытки опасны.

Убежденный защитник Веры (у6) приобретает свою убежденность в результате длительной и тяжелой работы ума, сердца и души, потрясений, озарений и глубоких переживаний. Его убежденность проверена и испытана путем многократного участия во внутренних (с самим собой) и во внешних спорах (с оппонентами, противниками, врагами). Эта убежденность должна быть именно выстрадана в сомнениях и в борьбе. В идейных спорах приобретаются непоколебимые ("железные", если прибегнуть к терминологии современной молодежи) и убедительные доводы, осваиваются эффектные и ясные логические ходы, подкрепляемые яркими и наглядными образами, оставляющими у оппонентов и слушающей аудитории впечатления весомости и основательности приводимых доводов и аргументов. Убежденный защитник Веры поддерживает уровень постоянной готовности к жестокой идейной бескомпромиссной борьбе в атакующем режиме. Он всегда ориентирован на победу в идейном столкновении. В идеологическом столкновении на его стороне сила мыслей, сила доводов, страстность в отстаивании убеждений.

Таких людей мало. Их единицы. Но именно они реально защищают идею, именно они определяют суть духовных процессов и явлений в обществе. Это идееносцы, проповедники, апостолы Веры и Идеи. За Веру они могут "пойти на костер".

Реальное состояние общественного сознания определяется сложной системой взаимоотношений индивидов, относящихся ко всем шести вышеперечисленным типам по стойкости Веры (у1, у2, у3, у4, у5, у6). Существенно также то, насколько сильно влияние в обществе активных защитников и проповедников Веры (у6). Особое влияние эти люди оказывают на у3, т.е. на наиболее распространенную в среде верующих категорию. Для "болота" (у1 и у2) за людьми категории у6 признается определенный авторитет, сила которого может определять их поведение в судьбоносные для социума периоды.

Фактор лицемерия

При выяснении реального состояния общественного сознания в разрезе его соотнесенности к рассматриваемым категориям стойкости Веры необходимо учитывать еще один важнейший фактор, без которого невозможно понять и оценить истинное состояние этого сознания. Этот фактор назовем фактором лицемерия. Он означает несоответствие внешнего поведения человека, его публичных высказываний и уверений и реального, истинного состояния личности. В этом состоянии человек находится перед самим собой, это его искреннее, а не наигранное состояние. Это глубинная суть души человека, а не публично исполняемая роль. Расстояние между истинной духовной сутью человека и исполняемой им ролью и есть степень лицемерия, или степень лицедейства. Такое же расстояние существует и у всего социума. К социуму можно также применить понятие уровня лицемерия или противоположного понятия уровня искренности.

Состояние общественного сознания "дается" стороннему наблюдателю его внешними проявлениями. Наблюдатель видит спектакль, за которым скрывается истинная жизнь Духа всего социума.

Человек, имея свои внутренние установки по степени стойкости Духа (Веры), которые здесь были разделены на 6 уровней (у1, у2, у3, у4, у5, у6), в сфере внешнего, публичного поведения может принимать и играть другие роли, отличающиеся от его естества. Например, начетчик может изображать из себя фанатика, а фанатик прикидываться безразличным к Вере.

Для того, чтобы формализованным образом отразить состояния истинного и изображаемого отношения к Вере, составим матрицу соответствия между истинным (внутренним) и изображаемым (внешним), которую назовем матрицей диапазонов лицемерия - Мл (Таблица 1).

 Таблица 1.

Матрица лицемерия (Мл)

Внешние проявления Веры

	
	 У1
	 У2
	 У3
	 У4
	 У5
	 У6

	 У1
	 х
	 и
	 -
	 -
	 -
	 и

	 У2
	 и
	 х
	 и
	 -
	 -
	 и

	 У3
	 и
	 и
	 х
	 -
	 и
	 и

	 У4
	 -
	 -
	 -
	 х
	 и
	 и

	 У5
	 -
	 и
	 и
	 и
	 х
	 и

	 У6
	 -
	 -
	 -
	 -
	 -
	 х

Крайний левый столбец матрицы соответствует истинным состояниям стойкости Веры, а верхняя строка - внешним проявлениям Веры у человека. Диагональ матрицы соответствует состоянию абсолютной искренности у всех категорий верующих. Символ и (игра) в клетках таблицы соответствует определенному уровню лицемерия, т.е. несовпадения внутреннего состояния и внешнего поведения. Прочерк в клетках таблицы означает весьма малую вероятность такого состояния уровня лицемерия. По крайней мере, возникают трудности при объяснении мотивов такого несоответствия. Например, для истинно убежденного человека вряд ли можно представить себе такую ситуацию, которая толкает его изображать из себя равнодушного к вере человека (у1), либо соблюдающего внешние ритуалы веры в силу привычки и установившихся стереотипов поведения (у2). Обратная ситуация - когда убежденного в Вере играет полностью безразличный к этому человек, в реальной жизни случается. Известные многим факты вопиющих и позорных измен Вере у некоторых прежде записных идеологов показывают, что это не редкость в современной жизни. Одно из вероятных объяснений таких измен состоит в том, что все эти люди, на самом деле, по своей внутренней природе были абсолютно равнодушны ко всем вопросам идеологического характера. У них не только не было своих истинных убеждений, но они просто были безразличны, равнодушны к этим вопросам. Истинная внутренняя жизнь у них проходила в областях, весьма далеких от Веры и идеологии. Они по сути относились к категории у1, а разыгрывали роль у6.

Игровое поведение человека не является "безобидным" для всей области Веры. Оно может оказать определяющее влияние на те слои населения, которые изначально не имеют необходимой стойкости в Вере (на слои у2, у3, у4). Например, если прежний внешне убежденный идеолог коммунистического мировоззрения вдруг начинает изображать из себя глубоко верующего православного человека, то у многих нестойких в Вере людей возникают сомнения, может начаться смута в сознании, что приведет к стихийному отходу даже от тех начальных уровней убежденности, которую имели эти люди до наблюдаемой метаморфозы известного идеолога. Возможна и реакция другого рода - полная потеря у этих людей всякого доверия и уважения к бывшему убежденному идеологу. Дальше эта потеря доверия будет распространяться уже и на саму Веру (идеологию).

Таблица матрицы лицемерия (Мл) может быть построена для каждого базового мировоззрения, которое в данный момент присутствует в обществе. Для современного российского общества таких сфер мировоззрений существует несколько: коммунистическое, либерально-рыночное (капиталистическое), православное, исламистское, иудейское, протестантское, католическое.

Люди, имеющие высший уровень убежденности (у6), вряд ли в состоянии сменить сферу и уровень своей убежденности. Точно также, вряд ли можно представить такое для фанатиков (у5). Наиболее нестойкими в этом плане оказываются личности, принадлежащие к категориям у2, у3, у4. Начетчик (у4) может легко переметнуться в другой идеологический лагерь, и проштудировав новые для него догматы Веры, стать последовательным и страстным проповедником другой идеологии. Последователь обыденного вероисповедания (у3), не имея глубинных основ убежденности, может поддаться на проповеди новоиспеченных идеологов, на массированную обработку сознания средствами массовой информации (СМИ) и превратиться в результате в последователя другой Веры. Ритуальный верующий (у2) еще легче может сменить одни ритуалы на другие, характерные для противоположной Веры. Достаточно изменить идеологическую доминанту в обществе, начать пропагандировать и внедрять другие ритуалы и обычаи, как их, в конце концов, примет и равнодушное "болото".

В реальности нет серьезных оснований для обвинений большинства населения (так называемое "болото") в нестойкости своих убеждений идеологического порядка и в неискренности. Народ в массе своей живет своей обыденной жизнью и своими текущими заботами. Идеология в широком смысле не является объектом его жизненных интересов. Люди работают, кормят семью, ведут хозяйство, и эти заботы составляют содержание их жизни.

Искренность и стойкость в Вере - удел избранных

Идеология - это удел идеологов (людей категории у4, у5, у6). Они живут идеологией, они ее формируют и развивают, им ее и защищать. Искренность и стойкость в Вере должны демонстрировать, прежде всего, они. Это люди интеллектуального труда, они сражаются в сфере Мысли и они должны здесь проявлять стойкость. Это идеологическая и интеллектуальная элита. Они для народа и должны демонстрировать на практике образцы искренности и беззаветности в Вере. У широких же слоев народа уровень идеологической включенности (например, освоенности и глубины Веры) всегда будет ограничен, и нельзя обвинять их в этом.

Внутренняя стойкость Духа (у людей категории у6) может возникнуть при воспитанной, выстраданной и освоенной внутренней идейной убежденности. Эта идейная убежденность выращивается из поколения в поколение, подкрепляется примерами жизни, подвигами предков в отстаивании Веры, работой наставников и учителей.

Важно также, что эта идейная убежденность достигается и поддерживается в народе (а через эту убежденность и народ самовоспроизводится, непрерывно самоидентифицируется) посредством специальных институтов духовного и нравственного воспитания. В каждом народе существует авторитетная группа людей (у6), внутренне организованных, которые являются носителями Духа (Веры) и основой его стойкости. Этот обязательный идеологический институт (духовная элита) - корень обеспечения в обществе стойкости Веры. Разлагаются (либо кто-то внешний разлагает) эти институты (церковь, партию и т.д.) и все…, - сознание народа, общества распадается и исчезает сам народ и общество.

 Идеологические институты общественного значения выполняют функции штаба, мозга, центра управления сознанием нации. Они должны состоять из преданной идее, обществу, народу неподкупной и бескорыстной элиты. Загниет эта элита - конец народу. Народ вправе через свои общественные механизмы контролировать бескорыстие и чистоту рядов своей духовной элиты, жесточайшим образом отбирать в состав элиты самых достойных и беспощадно освобождать ее от людей лишних, лицемерных, продажных, ненадежных. Нужно вырабатывать такие механизмы отбора и защиты духовной элиты нации. В нашей стране подобных механизмов не было, а те, что создавались, оказывались непрочными и ненадежными. История последних десятилетий это наглядно доказала.

"Наше общество чувствительно ко всякого рода информационным миражам"

В нестойкости Духа, в метаниях из одной крайности в другую, в постоянных изменах и предательстве самих себя есть много привнесенного извне, управляемого внешними силами, явно просматривается внешняя режиссура. Явно прослеживается фактор манипуляции сознания с помощью средств массовой информации (СМИ). В работах С.Г. Кара-Мурзы обстоятельно исследовано разрушительное влияние СМИ на состояние общественного сознания [1]. Уровень этого влияния внешнего воздействия СМИ на состояние социума в последние годы резко возрос.

Следует иметь в виду, что СМИ могут эффективно оказать разрушительной влияние, прежде всего на очень податливую среду - массовое общественное сознание, не имеющее своей внутренней стойкости (люди категорий у1, у2, у3). Само это сознание оказывается неустойчивым, аморфным, податливым на любые внешние влияния, особенно, если это влияние такой силы, какой сейчас обладают СМИ.

Одна из причин резких поворотов общественного сознания, "метаний" - распространение массового дурмана средствами информационной войны, массированное применение информационного оружия. Именно в наше время особое распространение получили информационные средства массового поражения, генерирующие и насаждающие информационные и идеологические миражи. Современное общество оказалось зараженным синдромом идеологического и мировоззренческого иммунодефицита. Оно поддалось уверениям в том, что все было очень плохо и все легко можно поправить, если следовать указаниям извне. Общество утратило уверенность в себе, веру в свои собственные мысли и представления. Оно стало особенно восприимчиво к указаниям из-за границы.

Те информационные войны, которые сейчас организуются и проводятся, обладают еще и слабой предсказуемостью. Во-первых, потому, что они меняют естественные тенденции развития событий, а во - вторых, потому, что они планируются и ведутся в тайне. Общество, чувствительное ко всякого рода информационным миражам, под их воздействием само становится способным генерировать новые, непрогнозируемые миражи, причем, "в крайне примитивных и разрушительных формах" [6]. "Современный мир - это мир, где непрерывно, как на бирже, ведутся информационные войны".

Сообщество, нестойкое в Вере, одурманенное и сбитое с толку средствами массовой информации, лишенное способности самостоятельно, непредвзято и трезво мыслить, становится уже слабо прогнозируемым в сфере информационных мифов.

Представление о том, что можно с помощью СМИ полностью управлять сознанием людей, есть глубокое заблуждение. Общество в таком состоянии идиотии, в которое его вводят СМИ, способно на совершенно непредсказуемые действия. Эти действия могут приобрести сугубо разрушительный характер не только по отношению к самому себе (саморазрушение, гражданская война), но и по отношению к тем, кто организует и осуществляет эти информационные войны.

Нестойкий в Вере социум, который может быть ввиду этого спровоцирован на саморазрушение, на вандализм, на всеобщий беспорядок и хаос, впавший в такое безумие, лишенный рассудка, по сути, недееспособен. Он не ведает, что творит. В этой ситуации появляются основания доказывать, что все его деяния (выборы, референдумы, "перестройки") - незаконны и не могут рассматриваться как совершенные в трезвом уме и ясной памяти. Применительно к отдельной личности по юридическим нормам такое поведение считается совершенным в состоянии невменяемости или помутнения рассудка. Когда придет отрезвление (может быть не в настоящем, а в следующем поколении), все происшедшее может рассматриваться, как сотворенное в пьяном бреду или в состоянии тяжелого психического заболевания.

Такое уже многократно происходило в человеческой истории. Не раз повторялось то, что потом, у следующих поколений вызывало представление о необъяснимой с позиции нормальной человеческой логики катастрофе, поражающей своими масштабами и глубиной понесенных потерь. Сознание общества, перенесшего такую катастрофу, рассматривалось как потерявшее способность понимать действительность, независимо и самостоятельно ее объяснять, вырабатывать проекты эффективного действия для овладения ситуацией. Неспособность осознать реальную действительность, болезненное стремление в суете ее переделать, из чего, естественно, ничего путного не выходит, характерно для поведения шизофреников.

Самое опасное для общественного сознания - утрата способности независимо, самостоятельно и трезво мыслить. Многократные повторения штампов, заклинаний, убогих пародий и сомнительных мыслительных конструкции, примитивных наборов понятий, навязанных противопоставлений (демократы - партократы, тоталитаризм-свобода, угнетение - права человека) не способствуют пониманию сути сложнейших процессов, происходящих в обществе. Если часто повторять слова, которые давно потеряли первоначальный смысл, постоянно пользоваться речевыми штампами, не задумываясь распространять неизвестно кем, когда и зачем пущенные в ход мифы, надуманные лживые байки, поддерживать суеверия и предрассудки, то можно окончательно "вывернуть мозги" у людей и превратить их в обезумевшую толпу, которая в ситуации катастрофы, как смерч, будет сметать все на своем пути.

Создается впечатление, что современное общественное сознание находится в состоянии глубочайшей и тяжелейшей болезни, что оно поражено тяжелым недугом. Поражение сознания имеет почти патологический характер, при котором потеряна способность логически оценивать происходящее, воспринимать ситуацию естественным образом. Произошли резкие, болезненные сдвиги в представлениях, утрачены почти целиком нравственные ориентиры. Исконные, испокон веков исповедуемые ценности забыты. Перекос и слом сознания имеет форму почти дегенеративную. В памяти народа произошли катастрофические провалы, извечные истины забыты полностью. То, что нужно народу помнить всегда, что досталось огромной ценой, что выстрадано многими поколениями людей, забыто. Так ведет себя дебил, у которого в памяти не хранится ничего существенного. Патология жизни сознанием воспринимается как норма, и наоборот, - норма как патология. Все свихнулось в этом мире. Все общество походит на обитателей сумасшедшего дома. Конкретные примеры такого расщепления сознания, которое свойственно шизофреникам и которое проявляется у совершенно конкретных представителей нашей так называемой интеллектуальной элиты, убедительно и подробно проанализированы в работах С.Г. Кара-Мурзы [1, 7]

В этой ситуации появляется реальная опасность катастрофической деградации человеческих существ на био-социальном уровне. Может начаться зловещий по своей сути процесс всеобщего одичания и озверения. Из человека разумного люди могут превращаться в человекообразных чудовищ, лишенных каких бы то ни было моральных устоев и культурного наполнения.

Создается впечатление, что интеллектуальная часть общества состоит из одних социо-культурных уродов, но у них еще должны сохраняться в каком-то извращенном виде некоторые остатки культуры. Часть современного поколения интеллектуалов "выпала из культуры", полностью ее утратила, а сейчас теряет последние остатки нравственности. После этого уже начинается только озверение. Озверение может приобрести массовый характер, в результате чего звериные черты приобретает весь социум. Социальная организация тогда приобретает чудовищные формы, характерные только для огромных стад диких зверей, а может быть даже и еще хуже (чудовищ).

Тому, что в итоге деградации может появиться вместо человека, даже нет названия. Звери ведут себя куда более достойнее, социальнее и по своему "воспитаннее". Все это происходит в парадоксальной ситуации наращивания общего потенциала знаний. Люди получают образование, читают газеты и журналы, слушают радио и ТВ, читают какие-то книги, осваивают компьютерную технику. И это все на фоне всеобщего морального одичания.

 Ситуация массового озверения, одичания и вырождения человека как вида разумного проявляется и в том, что основная масса людей, в том числе и так называемая интеллигенция, не понимает суть происходящей катастрофы, не осознают того, что с ними происходит.

Ситуация всеобщей деградации сопровождается всеобщим спокойствием и безразличии народа. Что это такое? Реакция ли смирившихся с неизбежной ближайшей смертью людей, как было у узников концлагерей, ведомых на казнь, или поведение умалишенных, которые просто не осознают, не понимают, что с ними происходит?

Немыслимое и чудовищное входит в жизнь и становится обыденной реальностью

Нестойкое в Вере общественное сознание допускает прежде немыслимое и чудовищное, мирится с ним и превращает для себя в обыденное. То, что этим сознанием считалось ранее недопустимым, что признавалось невероятным и чудовищным, уже допускается в реальной жизни. И когда это происходит в реальной жизни, оно далее этим сознанием воспринимается без удивления, как явление обыденной жизни. Что это такое? Очень похоже на всеобщую атрофию чувств и мыслей. Во все времена и для всех народов считалось, что распад государства - трагедия, что утверждение кровавой диктатуры - катастрофа для нации, что всеобщий разлад и распад связей - мрачный период деградации. Но когда именно это и происходит, а люди в массе своей абсолютно равнодушны и безразличны, то закрадывается подозрение в глубоком поражении сознания людей.

Становится понятным сейчас наше прежнее непонимание того, как вообще можно было жить на оккупированной фашистскими войсками территории, в концлагерях и в застенках гестапо. На самом деле, там ведь жили реальные люди, и большинство из них относились к этому, видимо, обыденно и безразлично. Что это такое - особенность человеческого сознания (все воспринимать как данное) или результат анестезии сознания от массированного воздействия средств пропаганды? Неспособность к протесту, к активным действиям, к активному проявлению недовольства, к сопротивлению - это, наверное, психология приговоренных к сжиганию в газовой камере узников концлагерей. Там была всеобщая покорность. Люди равнодушно шли в газовые камеры, некоторые даже уверяли себя, что будет просто дезинфекционный душ. Никто не сопротивлялся?! Эта тупость сознания, это противоестественное равнодушие к своей собственной предстоящей смерти уравнивает этих людей с животными на скотобойне.

Откуда это равнодушие людей к своей собственной судьбе?

Почему чудовищные по своей сути вещи становятся обыденными и не волнуют людей? Откуда такое непостижимое равнодушие людей к своей собственной судьбе? Видимо, причин этого много, можно назвать, например, следующие:

1. Слабая социализация и гражданственность. Люди так и не прониклись представлениями о своей глубокой общности в рамках страны, земли, государства. Общество по-прежнему атомизировано. Каждый за себя и думает только о себе, он живет в своем малом мирке ("в вороньей слободке").

2. Массированный пропагандистский и идеологический прессинг СМИ. Этим прессингом люди сбиты с толку, одурманены, одурачены и просто не понимают всей глубины трагедии. Все они находятся как бы под наркозом.

3. Ощущение собственного бессилия в ситуации бесчеловечного запугивания людей. Проявленное насилие парализовало активную часть общества. Налицо - апатия и дезорганизация.

4. Изначальное (исторически) отсутствие единой духовной опоры, нестойкость Веры. Жизнь показала, что в народе нет и не было Веры - ни православной, ни коммунистической, никакой!! Народ был и остается неверующим, аполитичным, нестойким к любым идеологическим воззрениям.

Нестойкость Веры ведет к поражению в сфере Духа

Главная битва жизни разворачивается всегда в сфере Духа. Это борьба за сознание, за идеи, за души людей. Если люди с легкостью отказываются от своей Веры, от своих убеждений, значит, в сфере Духа они сдали позиции, отступили, отдали пространство Духа противнику, другим идеям, чужим представлениям. Эти победившие идеи совсем не обязательно могут быть "лучшими" или более высокими. Даже, наоборот, - в этой сфере легко побеждает примитив, простые мысли и представления. Но именно вот эти вроде бы простые идеи в конечном итоге и оказываются самыми разрушительными, губительными для народа, для науки и государства.

Каждый живет в мире своих представлений. Этот мир определяется внешними условиями жизни, личными заботами и проблемами. Но есть иногда в этих "мирах" общая составляющая. Если эта составляющая касается жизненных идеалов и ценностей, то это - общая идеология. Люди, объединенные общей идеологией, составляют народ, духовную, культурно-историческую общность людей. Чтобы уничтожить народ и государство, которое этот народ охраняет, нужно нанести удар по духовной общности, по идеологии. Нужно разделить "миры" людей, лишить их идеологического скрепляющего начала. Разделившись "мирами", народ распадается, исчезает; исчезает и государство.

Простая и понятная идея наживы, идея собственного обогащения, идея индивидуализма, идея материального личного достатка легко убивает в людях идеи доброты и коллективизма, бескорыстия и честности. Но именно эти простые победившие идеи и ведут человечество к гибели. Люди, спекулирующие на этих идеях, всегда подлы и коварны. Они думают только о своем личном благополучии, и им нет никакого дела до того, что будет потом, после них.

Одно из тяжелейших поражений в сфере Духа, в сфере Веры - это измена, предательство. Свершившийся факт измены ложится на многие века несмываемым пятном на всю последующую судьбу народа. Позор измены идеалам своих предков, своей истории, своему государству, своей идеологии (и православной, и коммунистической) как неумолимый рок потом будет преследовать все последующие поколения. Будут рождаться люди с комплексом вины своих предков.

Где истоки измен и предательств? Почему люди так легко, так безответственно и бездушно предают идеалы и святыни своих предков и свои собственные?

Все события величайшего массового предательства показывают, что они происходят тогда, когда отсутствует сплачивающее, объединяющее, скрепляющее духовное поле, когда нет духовной общности, а есть разношерстное население, живущее примитивными материальными интересами и животными инстинктами.

В мире много веков, не прекращаясь, идет борьба за то, чтобы создать духовную среду, идеологию объединения и выживания, идеологию развития и саморазвития.

 Борьба в сфере Духа не закончилась, она продолжается. Впереди - еще более жестокие, более беспощадные схватки. Острота и ожесточение борьбы в этой сфере только усиливается. Важнейший фактор, определяющий успех борьбы, - моральная стойкость войск. Это и есть стойкость Веры, стойкость Духа. Кроме стойкости Веры есть еще наука и искусство ведения таких войн, существует здесь своя стратегия и тактика. В сражениях приобретается боевой опыт. Особую ценность имеют результаты анализа поражений. Сильные после поражений укрепляются в Духе, слабые погибают.

ЛИТЕРАТУРА

1. Кара-Мурза С.Г. Манипуляция сознанием. - Москва:., Алгоритм., 2000.

2. Даль В.И. Толковый словарь русского языка. Современная версия. - М:, ЭКСМО, 2003.

3. Ожегов С.И. Словарь русского языка. - М:, Изд. "Советская энциклопедия", 1964.

4. Краткий психологический словарь. - М:, ИПЛ, 1985.

5. Бугровский В.В. и др. Экологические корни культуры. Части 1-3. – М:, "Слово", 2002.

6. А. Анисимова "Миражи", Литературная Россия, №36 от 06. 09. 1991.

7. Кара-Мурза С.Г. Интеллигенция на пепелище России. - М:, "Былина", 1997.

