Vedecká rada Ruskej akadémie vied pre štúdium a ochranu kultúrneho a prírodného dedičstva

Sergey Gavrov

Modernizácia ve jménu císárstva.

Sociálne a kultúrne aspekty modernizácie procesov v Rusku

Redakčný URSS

Moskva 2004
3Predslov

6Kapitola 1. Dva modely modernizácie

6I. Fenoménu modernizácie

24II. Císařské a liberálny model modernizácie

46III. Historické posloupnosti Ruská modernizácie

107II. Správne a existuje v mysliach tradičných ruských

135III. Feudálnej Kvazifeodalnaya ríše ako forma sociálnej seba-ruské kultúrne a civilizačné systém

161Kapitola 3. Modernizácia a socio-kultúrne procesy v Rusku od roku 1991.

161Sociálno situácii v Rusku po roku 1991

189II. Systém a disistema. Scenáre a perspektívy

Gavrov Sergey Modernizácia ve jménu císárstva: Sociálne a kultúrne aspekty modernizácie procesov v Rusku monografie. M.: Editorial URSS, 2004. - 352 s..

Autor považuje za proces modernizácie ako striedanie Ruskej ríše a liberálnym modelu modernizácie, v ktorej britskej model modernizáciou, je dominantný, ale len liberálne ďalšie, kompenzačné. Náš historický problém je v tom, že Rusko je modernizácia nielen prispieva k vstupu Ruska do moderných, ale skôr posilniť feudální-imperiálne dôvodov kultúrne a civilizačné systému. Upgrade z dôvodu budovania impéria-vedie k prerozdeleniu dôležitú energiu z ľudskej sféry každodenného života v sekulárnej a náboženskú megaprojects, vytvára svet, kde ľudia len využitie a posilnenie císárstva - veľký cieľ. Je možné prelomiť tento bludný kruh, v čele krajiny, z cisárskej rozchod, prerušenia pupočnej šnúre, ktorá spája ju s císařský-feudálnej dedičstva, právo na prepustenie zo služobného pomeru monarchii, ak by úrady - že celý rad otázok, na ktoré sa pokúšame odpovedať v tejto knihe.

Kniha je určená pre kultúru, historici, sociológovia a všetkým, ktorí sa zaujímajú o postupy ruskej modernizácie.

Recenzenti:

E. Selezneva - vedúci vedecký pracovník v Ústave pre ruskej kultúry v oblasti výskumu, doktor filozofie. Vedúci

LN Vojvodina - Doctor of Philosophy. Vied, profesor.

Vzhľadom k tomu, že Petr Veliký, tie sú stále viac a viac rozširovať svoje limity, a nie prísť do neobmedzeného priestoru.

Claude Henri de Saint-Simon Ruvrua - MS Lunin

Rusko - je ríše. Ak chcete podporiť, štát

by mali mať vo svojich rukách, a ďalšie aspekty života v krajine

S. Witte

Prečo je všetko tak stalo? A bude spočívať na

charakteru nadol, alebo vôľa Božia.

Aké by malo byť inak?

My platiť pre všetkých, a nemusíte sa vzdať

J. Brodský

Predslov

Na otázku, prečo sa autor vytvoril záujem na otázkach súvisiacich s modernizáciou transformácie v Rusku, je odpoveď jednoduchá. Ruská vták-trojky, všetkých 70 a väčšina z 80-IES na jednotvárné Toulky raznovelikim na straníckych schôdzach a disident kuchyne, do konca 80. rokov - začiatok 90. rokov ozhila - tak ako ozhila. Rvanula právo nazačátek, takže áno, ktoré letelo z pádu jazdca (bývalej sovietskej republiky), sa bude, a kto ju dostal do zajatia v rôznych fázach ruskej histórii. A utrpel. A my sme - jeho súčasníkov - zachytáva ducha, a to nielen kaleidoskopický meniaci sa svet okolo nás, ale náš život, sami. Tu je - nová etapa modernizácie ruských.

Chcel, v dobe, ktorá je už v našich dejinách, aby pochopili, kto sme, odkiaľ a kam ideme, a aká veľká alebo malá šanca príde až na konci v dôstojné miesto, a keď sme sa tvárou-Control, pri vchode do modernej civilizácie. Ale čo je dôležitejšie, či je táto veľká časť spoločnosti, a ruské orgány? A ak áno, aké sú zásady, ktoré sme ochotní vzdať sa, že rovnako dôležité ako pre seba ochotní obetovať?

Vlny valcované modernizácie Ruska cez tri storočia, začína transformácia Peter I. Počas tejto doby sa podarilo niečo urobiť, ale niečo zostalo v oblasti snov a Project. Tak prečo sa stálu pokušenie modernizácie je sprevádzaná neméně trvalý odpor k modernizácii procesov, keď reforma by mala byť kontrreformy, ale po nejakej dobe, proces opakovať v rovnakom poradí? V našej knihe sa budeme snažiť nájsť odpoveď na túto a ďalšie choré nášho života.

Most hovorí o Rusku po ceste tak-zvané lov modernizácie. Ale to je len časť pravdy, lov model funguje iba v niektorých segmentoch ruskej sociálno-kultúrneho systému, nie v systéme ako celku. Počas modernizácie obdobie v našej histórii, sme dostihli západnej civilizácie modernizácie (predovšetkým v západnej Európe), a to najmä vo vojenských a priemyselných technológií, všetky, ktoré slúžia k rozvoju vojensko-technický potenciál tejto krajiny. Podstatnou zmenou sociálnej štruktúry, ktoré by zahŕňalo nielen prijatie inštitucionálnych vzorov ponúkaných modernej civilizácie, ale aj jeho ducha, zavedenie a dodržiavanie občianskych práv a slobôd, občianskej spoločnosti - to všetko na väčšinu obdobie jednoducho neexistovali.

Úrady podľa všetkého oveľa jednoduchšie a spoľahlivejšie, ak sa nebude spoliehať na súkromnú iniciatívu malý muž, ale prijať ďalšie osudové rozhodnutie je mobilizovať všetky možné sily pre ďalší prielom. Pri cene hrozný stres / prebytok vitalitu ľudí prelomu došlo, alebo sa to stalo aj častejšie, čiastočne naraz ukáže, že okolo beznádejnej opozdilec socio-kultúrny priestor, ktorý je jednoducho nie je schopná nielen hrať, ale aj udržať túto miestnu úspech. Pochopenie, že existencia občianskej spoločnosti, úroveň sociálneho rozvoja vo všeobecnosti je najvyššia a konečnej hodnoty - silu, nie je dnes.

Takže hlavná vec. Po stáročia sa hlavné úsilie v procese modernizácie Ruska nie je zaviazaná spájajúcej západnej civilizácie vo svojej genealogia moderné, ale v záujme zachovania, reprodukciu a konsolidáciu ríše. Modernizácia bola vykonaná iba tak, aby v modernej a konkurencieschopné, pretože typ jednotlivých prvkov ríši, nútenej obeť a ústup zo súkromných, miestnych oblastí bolo umožnené, aby sa udržala a posilnenie celého tela a mysle ríše.

Nakoniec je tu ďalší dôvod, ktorý viedol nás podrobne zvážiť špecifiká tohto ruského modernizácie procesu. Ako naša analýza vedeckých publikácií, existujúce štúdie neposkytujú viac či menej úplný obraz ruskej modernizácie transformácie. Buď sú vzdialené od modernej sociálno-kultúrnu realitu, alebo fenomén modernizácie neskúšali vo vzťahu k zmenám v kultúre a spoločnosti v rámci teoretickej a kultúrne (kultúrnej) prístup, ktorý nie je len nejaký viacfarebne obrázok o sociálno empirik prostredníctvom zmien, ktoré sa prejavuje procesov modernizácie, ale aj lepšie pochopiť príčinné vzťahy, ktoré vedú na prelome dejín.

V tejto knihe sa snažíme do úvahy historické pozadie Ruska modernizácie a fázach, s cieľom posúdiť jeho vyhliadky, a ako dôsledok týchto perspektív, naše osobné životné šance, tj Budeme stavať dom, výchovu detí a kultivovať našu záhradu, alebo sa opäť bude rolka obuv, módne budú vojenskej ložiská a monarchii cast nám do budúceho pec ideokraticheskogo projektu.

Autor vyjadruje svoje úprimné vďaka kolegom, ktorí sa s problémami pri čítaní tejto knihy: doktor filozofie, profesor EA Orlová, a doktor filozofie, profesor A. Pelipenko. Spoločná diskusia o údajné problémy a pripomienky prispeli k lepšej artikulácie autora koncepcie. Osobitné poďakovanie by som chcel poďakovať recenzentov, vedúci vedecký pracovník v Ústave pre ruskej kultúry v oblasti výskumu, doktor filozofie E. Selezneva a doktor filozofie, profesor LN Vojvodina.

Kapitola 1. Dva modely modernizácie

I. Fenoménu modernizácie

Problém modernizácie je jednou z najviac bolestivé pre národné uvedomenie, ako vedecké a verejné, pokiaľ sa týka zloženia oboch stredne-a dlhodobom horizonte-rozvojovej stratégie. Slovo modernizácie mimo striktné pochopenie vedeckých termín je používaný veľmi široko a rozmazaný, často vrátane rôznych významov. Ak chcete, aby naše štúdie by správne, by mela termín modernizácie s jeho sestrou pojmy.

To predovšetkým znamená pojem modernismu. Tak-zvané Väčšina moderných v spätnom extrémne široký koreluje s nástupom kresťanstva. Pojem moderné prvýkrát použitá v Európe na konci V palcov na rozlíšenie dostal oficiálny status kresťanské a pohanské rímske minulosti. V ďalšej ére obsah pojmu zmenou, ale osvietenstva a romantizmu a potom vyplnením s významy, соотносимым s moderným. Moderné, pokročilé a od tej doby je ten, ktorý prispieva k cieľu prejavu spontánne aktualizácia relevance duchu doby.

V dnešnej kultúrne a civilizačné štúdie moderných alebo viac modernej doby odkazuje na Modern Times, renesancie a reformácie začala a skončila (viac či menej trvalo) so súhlasom post-ideologickom paradigma v poslednej štvrtine dvadsiateho storočia.

Zdá sa nám, že nie je potrebné osobitne zotrvávajú na obsah podmienok chovných modernizácia, moderné a modernity s umeleckým slová nový (v zmysle umeleckého štýlu z konca XIX - predčasný XX stor.) A moderny (v hodnota umeleckých hlavného prúdu z dvadsiateho storočia). Napríklad slávny Slávista, taliansky filozof Vittorio Strada, vyhlásil, že ruský jazyk je odvodený od slova moderný, vrátane modernizácie v secesnom štýle, ale nie tie najzákladnejšie pojem moderný, ktorý nahradí kategóriu modernity. Medzitým, moderné kategórii je viac priestranný pojem ako kategórie modernosti. Konkrétne môžeme hovoriť o súčasnom období, moderné, accentuating jej teraz, musíme pozorovať obdobie.

Ak máme na mysli modernej doby po európskej buržoazní revolúcie (hlavne by chcela zdôrazniť, že anglická revolúcia 1640 - 1642gg.) A pokračovala počas celej doby, kým sa tento prechod väčšine rozvinutých krajín k postindustriálnej spoločnosti, na konci XX - začiatku XXI storočia aspoň najbližšej historickej perspektíve sú považované za nami ako neskoré moderné. Veríme solidariziruyas v tomto ohľade sa situácia v Senegale sociológ S. Amin, že dnes (modernosti) neúplné, otvára dvere do neznáma. Dnes nezavershaema vo svojej podstate, ale zahŕňa niekoľko foriem, ktoré sú veľmi rôznorodé prekonať rozpory spoločnosti v každom okamihu svojej histórie. Naše hodnotenie tohto obdobia je do značnej miery koreluje s pozíciou E. Giddens, J. Habermas, ktorí sa projektu ako moderná up-to-data, určité tvorivý potenciál. Zároveň nemôžeme súhlasiť s tým, že námietky proti takejto hľadiska rozumné. Tak, A. Helena sa domnieva, že osvietenstva predpoklady sú mŕtve, aj naďalej vzťahovať len na následky.

Analýza takýchto javov ako historicky významnú moderný a modernizácie môže byť vykonávaná na rôznych úrovniach. Pre vonkajšie empirické javy klasifikujú podľa oblastí politiky, ekonómia, sociológia, história, technika, právo odráža zmeny v individuálne i kolektívne mentality z európskych národov. Uchýliť sa k týmto zmenám vo výskume predstavuje myšlienku nielen hľadať odpoveď na otázku, ako sa to stalo, ale predovšetkým prečo. V tomto ohľade je potrebné ani tak predmetom-empirické, ale v kultúrno-teoretického prístupu, v ktorom sa myslenia a civilizácie sú nerozlučného prvky jednotného kultúrneho systému.

Sme si dobre vedomí toho, ako Európa, ktorá sa stala v Európe ide o globálny zdroj modernizácie vplyvy. Ale keď sa snažíme pochopiť, prečo sa to stalo, odpoveď nie je tak jasné, čo svedčí o odvolaní na filozofické a teoretické a kultúrnej oblasti vedeckého diskurz. Keď sme sa pokúsi odpovedať na to, založený predovšetkým na vonkajšie empirické dáta, moc je neprístupná pre naše pochopenie. Tak, a to na úrovni historického a empirické analýzy, je takmer nemožné, aby vysvetlila, prečo technologický prielom XV storočia došlo v Európe skôr ako na Východe, najmä v Číne, kde to bolo dostatočné pre vonkajšie (fyzickej) predpokladov. V snahe odpovedať na otázku, prečo sa Európa stala prvý v ére modernizácie, obraciame sa na základné charakteristiky oblasti európskej kultúrnej a civilizačné systém, ktorý určuje smer vektora z historického vývoja.

Ruská sociálnej antropológie AA Pelipenko sa domnieva, že staroveku bol prototyp utilitaristskogo západnej spoločnosti, jej kultúrne a civilizačné stredu zameraný na vyššej úrovni socio-kultúrne dynamiku ako v starodávnom svete. Existenciálnu krízu Věkovitý východe, v súvislosti s prírodnou zhroucení tradičné mytologické-rituálne systém bol kompenzovaný v staroveku do zakoreňovania pre ľudské existenciálnu úrovni, čo viedlo k rozvoju súkromného vlastníctva, nescudziteľných občianskych práv.

Je potrebné poznamenať, že tieto trendy nie sú spomaľuje kvôli ďalší rozvoj historického a socio-kultúrne dynamiku, túžbou rozmnožovať život v tradícii. Ríše rímskej obdobia poklesu skúsený stagnácii v rôznych oblastiach života, vrátane dôležitých procesov na urýchlenie dynamickej oblasti techniky. Sami technológie v čase smrti v západných Rímska ríša nebola vyvíjala v priebehu storočí, a nie je žiadny dôvod sa domnievať, že sa Roman sveta zachovaná schopnosť technického pokroku ... v počte spoločensky uznávaný sociálne a intelektuálne priority nikdy zahrnuté pokroky v oblasti technológie.

Vyčerpanie a postupný pokles, a potom sa stratou ríše na západe a dosiahol za barbarské ľudí v Európe, ktorá zažila hlboké sociálno-kultúrny šok po niekoľko storočí, tak-zvané temnej vek, kde členenie komunikačnej a starodávnom svete sa vrátil z veľkej časti na západ až k primitivním stave, ktorý je charakteristický pre tradičné vidiecke civilizácie takmer praveku . Niektorí z dávnych odkaz na barbarské národy západnej Európy boli schopní sa učiť, ale veľká časť sa stala irelevantné minulosť, presúva do oblasti pamätí. Táto spoločnosť je stále vážený rímskej tradície. Ale tieto tradície, ktoré existovali len v kresťanskej podobe nebola životné skúsenosti, a prežil len tak dobré spomienky.

Po storočia po civilizačnou katastrofa, ktorá bola na jeseň v Európe, západnej ríše rímskej, dedičstvo antiky, a stále šíri kresťanskú vieru, náboženskej praxe a zásadný energie stala barbar etnoplemennyh subjekty, čím sa vytvorí nová kultúrne a civilizačné nové krajiny kresťanskej Európy.

To bola celkom iná, so svojimi vlastnosťami a kultúrne a civilizačné systému. Významnou vlastnosťou vytvorené v stredoveku v západnej európske kultúrne a civilizačné systém bol tri-model sveta, kde je systém-medzi pólmi Boha a diabla, dobra a zla vhodné prirodzené ľudské. Jedná sa o tri rozdelenie sveta, sa kladie dôraz na prírodné, ale aj ľudí, do značnej miery definuje ako smer a intenzitu zrýchľujúcich dynamických procesov v histórii a sotsiokulture celého systému, stimulácia neskorší vývoj výbušného materiálu vybavený muž mieru.

Parted s čistým августинизмом v časoch Akvinata, katolícky svet rozdeľuje na dve časti, ktoré nie sú (svetlo a tmavý) - a sodíka: hornatá oblasť medzi nadprirodzené a požehnal peklo neprirodzený stredisko v súčasnej dobe žili podľa vlastných pravidiel, aj keď podľa Božej moci, prírodné . Okrem toho, ... katolicizmus bol rád ... konkordát medzi ducha a hmoty, a tým bola vyhlásená monokracie ducha v teórii, ale záležitosť bola daná príležitosť na využitie v praxi, zrušili všetky svoje práva .

V priebehu celého stredoveku v západnej Európe je ťažké a niekedy aj bolestivé procesu rozlúčka s duchom августинизма meniace Obsah inopolozhennogo neporovnateľný božskej Absolútne. Preto už pri zvažovaní Pierre Abelyarom Dogmatu o božskej troichnosti znatelně nedostatok zmyslu pre realitu substantsialnoy dokonalé. V dôsledku tohto procesu, nebeská ideálne hodnoty, ako keby odsunutí na zem. Odjíždí z myšlienky, že každá inovácia je tabu, ako je inšpirovaný diablom. Inovácie, technologický pokrok nie je identifikovať viac s hriechom. Radosť a krásu raj sa teraz môžu byť realizované na zem .

Počas neskorého stredoveku, postupne sa meniace v právomoci metafyzické otázky, otázky z tejto oblasti sa začínajú pohybovať na osobu, svoje rozhodnutie teraz záleží len na ňom, a nie o myšlienky a niektoré sverhestestestvennyh síl. Všimnite si, že logika tohto pomerne zdĺhavé, často v skrytej forme vhodnej nominalistov víťazstvo nad realistické, rastu miest a vznik univerzít, sprevádzané zvýšením vyjadrenie Európskej myseľ k nekonečným analytických postupov. Tento proces je prakticky dokončený v Európe v ére New Age: Vek, ktorá sa nazýva nová doba ... určila, že muž je veľkosť a centier pre existujúce. Man - to je vždy a všade, tj , Ktorý je základom akéhokoľvek opredmechennosti, že všetci, môžete ho subiectum .

Ale keď uprostred vesmíru je sám osobe, môže uvažovať o rôznych oblastiach života, zmeny v racionálnym spôsobom, postupne menej a menej s prihliadnutím na sociálno-kultúrne tradície posvet posvätné začiatku. Stráca svoje opodstatnenie sociálno posvätnú tradíciu viac náchylné na zmeny a ľudí v ňom získa stupeň voľnosti vo výbere toho, čo možno brať z minulosti, ale od toho, čo možno zlikvidovať.

Proces racionalizácie na svet prišiel na povrch života v období renesancie a reformácie, ale jeho prítomnosť inštitúcií bola už v ére novej éry. Došlo k pokračovaniu a boli zavedené do praxe, vyjadrené v rozmedzí západných európskych kultúrnych princípov: obscheevolyutsionny principu vývoj od jednoduchých foriem života na jej zložitejšie formy a zásady prideľovania viac autonómne a samostatné účtovné-udržiavanie prírodných a potom sociálny kontext. E. Neumann poznamenať, že západnej analýza odhalí identitu v neustálom pohybe ako vpred a späť, ale s konštantnou vopred v smere uvedené na začiatku: na slobodu jednotlivca z charakteru a vedomie je v bezvedomí.

Táto aktualizácia týchto postupov a zásad, podporované neskorší vznik národa-štát a systematické kapitalistickej výroby, aby sa Európa a potom celú euro-atlantickej oblasti modernizácie civilizačnou proměny v globálnom meradle. Moderné, postupne prekračujú hranice Európy, sa rozšíril po celom svete do značnej miery preto, že žiadne iné, tradičnejšie formy komunita nemohla odolať ... Je to modernity výhradne západnej fenomén z hľadiska životného štýlu ... a priame odpovede na túto otázku by mala áno .

S ohľadom na najdôležitejšie teoretické a kultúrnej dimenzie tohto procesu, dajte nám teraz obrátiť na historické a empirické myslenie o fenoméne modernizácie. Moderné bola koruna, najvyšší bod celého prejavu progressistskoy kultúrne a civilizačné paradigma. Ideológie pokroku a stále viac svetskej obsah, po dobu modernizácie určuje evropotsentrizm historického procesu, za predpokladu, že pohyb rôznych národov vo vzostupnej rebrík racionálnosti, sekulárna, ekonomikotsentrizmu. Robert Nisbet vo všeobecnej podobe prezentovať názory klasika sociálne a politické myslenie vo vývoji, uviedol, že vo všeobecnosti je klasickej koncepcie myšlienku možno chápať ako postupné oslobodenie ľudstva od strachu a nevedomosti dopravy pri ceste na stále vyššiu úroveň civilizácie. Stadialny prístupu, ktorý evolučné, neoevolyutsionisty, marxistická a pozitivista na dlhú dobu do posledného desaťročia minulého storočia prevládali, a nepriamej forme, a dnes je k dispozícii na západe, z veľkej časti zachovať ducha evropotsentrizma, ved.

Pri zvažovaní prvky modernizácie procesov naložené v kontextovém oblasti sociálnej dejiny, politické vedy a ekonómiu, berieme na vedomie nasledujúce. Do druhej polovice XX storočia, skutočný nadradenosti západnej civilizácie nad zvyškom sveta je prevládajúci, ak nie absolútna. V alternatívnej, západnú cestu vývoja pre väčšinu minulého storočia presadzoval socialistický projekt, ktorý je zúfalý pokus na dosiahnutie kvantitatívneho výkonu vedúci moderné.
Socialistická modernizácie možnosti trénovať počas XX storočia v rôznych krajinách po celom svete, najmä v ZSSR, boli prevažne non-prispôsobiteľnú reakcii na dramatické zrýchlenie z historických a socio-kultúrne dynamiku v rámci súčasného rozsahu Nouveau. Nie je náhodou, že z tejto oblasti bolo vnímané prevažne socialistickej modernizácie voľba, pretože je viac v súlade s kolektívnou mentality nedodržanie spoločností. Samozrejme, že odvolanie sa k socialistickej modernizáciu voľba nebolo isté invariantní k non-európske štáty, sú dostatočné, aby proces modernizácie v Japonsku a niektoré South-East Asia, je označovaný ako tiger a Dračí Ázie.
Desať rokov po začiatku socialistického experimentu v Rusku AV Lunacharsky považovať postavenie európskych spisovateľov, filozofov a politikov, je potenciál pre zapojenie do vývoja paradigmy progressistskuyu mimo spoločnosť, pomocou socialistickej modernizácie možnosti. Sú presvedčení, že samouglublennaya Ázia chce požičať od Európe s cieľom posilniť fyzickú, skutočnú činnosť, ale to je prakticky nemožné dosiahnuť mechanického prevodu kapitalizmu v ázijskej, non-európskej všeobecne pôdy. Ázia v tomto štádiu svojho vývoja nemôže byť vnímaná z Európy je túžba k pokroku v materiálnej sfére života priamo, prostredníctvom prijatia kapitalizmus voľného trhu, zavedenie politickej demokracie a ľudských práv. Ale nepriame európskeho vplyvu v Ázii, napríklad prostredníctvom bolševizmus, ktorý by poskytol nové evanjelium k rozvoju ázijského regiónu, sa na tento segment, a znovuzrodenie: Bude sa jednať o koncepčný základ pre oživenie v Ázii, tj prevažná väčšina ľudstva. Ale úspech vášho cvičenie a pohyb na Západe bude obmedzený. Tu sa zviesť .
Je blízko k socializmu kolektivismus Ázie, ak individualistický euro-atlantickej civilizácie, kde je jeho šanca je mizivá malá. Dnes sa pozrieme na procesy modernizácie v historickom spätnom pohľade je zrejmé, že je v súčasnosti vyvíjaný a mnoho civilizácií. Problém je len, že táto civilizácia, s mnohých podobných zložiek, a tam sú priesečníkmi medzi nimi aj naďalej vyvíjať, pôrodu, nových verzií rôznych aspektov modernismu, z ktorých každý ponúka vlastný program kultúrneho rozvoja. To všetko prispieva k diverzifikácii prístupy k chápaniu moderny a hodnotenie kultúrne programy iniciované rôznymi časťami soudobé spoločnosti .
Druhou alternatívou projekty však nemajú nárok na univerzálnosť bol projekt modernizácie cez konzervatívnej revolúcie, ktorá bola predložená fašismus v Taliansku a národný socializmus v Nemecku. Upozorňujeme, že používanie modernizácie modelu je do veľkej miery v dôsledku ich podobné historické osudy. A Nemecku, v celom stredoveku, sa snažia oživiť rímskej ríše a Taliansko, ktoré vzkvétala v XIII storočia, mesto-republika obchode, historického vývoja, je príliš neskoro na to, aby sa presunula na paradigmy formovanie národných štátov.
Pointa je v tom, že mestské obchodné-mesto republiky a cisárskej formu vlády, v menšej miere, než je národný štát, urýchlila intenzitu historického a sociálno dynamiky. Výsledkom tohto spomalenie bolo oneskorenie dynamických procesov v stave, Nemecka a Talianska boli schopní vyriešiť tento problém len na 70-y z XIX storočia. V mnohých ohľadoch, a to práve preto, že tvorba národných mytológie má v týchto krajinách ako agresívnu formu.
Analýza procesov modernizácie, je potrebné pamätať na to, že predstavujú syntézu progresívnej a recesívnych trendy, pokrok a zhoršenie, aj keď ich pozornosť v súvislosti dominujú dlhé diahronnom steady start. Ako príklad negatívneho adaptívne reakcii na výzvu euro-atlantickej civilizácie, je možné považovať za skúsenosti s totalitnými režimami XX storočia, vrátane, ale predovšetkým skúsenosti z nacistického Nemecka a do istej miery Stalinovy Sovietskeho zväzu. Ako súčasť tejto spoločensko-kultúrne projekty modernizácie používanej technológie zároveň poprel, že demokratické organizácie spoločnosti, ľudských práv, regulácie ťažkou tvorivý potenciál jednotlivcov. Totalitných režimov v XX storočia pretrvávajúce vonkajšieho plášťa modernizácie spoločnosti, skôr ako jeho vecné, ontologické základy.
Bolo teda v záujme polohe A. Akhiezer, rassmotrevshego otázky vzťahujúce sa na formovanie politických základov spoločnosti moderné úlohy a problémy na tejto ceste. Patrí do druhej vlny modernizácie Nemecko minulého storočia, čo je oveľa menej politicky a ekonomicky vyspelejších krajín. Nemeckej národnej socialisti snažili prispôsobiť technológie pre moderné otvorenej spoločnosti cieľov totalitného, uzavretá spoločnosť. Národného socializmu v Nemecku, bol reakciou na posilnenie vnútornej sociálnej a kultúrnej kríze a zahraničnej politike poraziť. V tomto prípade skôr o využitie potenciu modernizácie v inštrumentálnej oblasti uplatňovania jeho úspechy v oblasti technológií, vojenské stavby, čiastočne v ekonomike.
Totalitní režimy sa snažili prispôsobiť niektoré z týchto trendov na obnovu archaickej, uzavretej spoločnosti, ideológie, ktorá je zmesou racionalismu a irratsionalizma, spoliehanie sa na vedu a súčasne najviac archaický mytologické základy spoločenského vedomia. Návrat v roku 1923, je klasika nemeckej literatúry T. Mann povedal, že v nemeckých žiadosti sa zaviazali, že sa hovorí ... slobody národov Európy, bolo by ... prirovnať k požiadavke na násilie počas jeho povahu .
V druhej polovici XX storočia sa situácia radikálne zmenila, Nemecko, počnúc jeho západná časť sa stala súčasťou, a následne hlavné konštrukčný prvok európskej moderny. Dosť to už ťažkú cestu, alebo aj naďalej pohybovať v tejto oblasti a niektorých ďalších krajinách na európskom kontinente, vrátane Talianska a Španielska a neskôr v Poľsku, Maďarsku a ďalších bývalých socialistických krajinách. Apeluje na historickom kontexte modernizácie procesov v tých európskych krajín, ktoré nie sú len zdôrazniť rôznorodosť vo vnútornej úrovni, ale tiež si želá zdôrazniť determinancy historického osude niektorých ľudí, ich historickej minulosti.
Zvyšok ľudstva, často merajú v rokoch po druhej svetovej vojne ako tretí svet, a to nielen neposkytol žiadne zmysluplné alternatívny návrh, a efektívny miestny rozvoj možností pre non-štáty. Situácia sa zmenila v druhej polovici XX storočia, kedy úspešné, konkurencieschopné možnosti modernizácie reprodukciu mimo západnej civilizácii. Jeho výklad modernizácie sú dynamické a ekonomicky a sociálne úspešných ázijských štátov, krajín, ktoré patria do islamskej civilizácie, sa snažia používať v ekonomických aktivít náboženského establishment (zákaz prijatia úveru percent v Koranic tradície). Podľa tohto pohľadu, S. Eyzenshtadta, rozpor - medzi jedinečnosť Západu a skutočnosť, že bol ako vzor pre zvyšok sveta, ale na druhú stranu, špecifiká dynamiku iných civilizácií, nebolo jasné, v čase Marx a Weber, kde šírenie kapitalizmu a modernizácia mimo Európy bolo v jeho začiatkoch. Ale to sa stáva oveľa viac vyjadrovať v neskorších fázach modernizácie po druhej svetovej vojne .
Tento rozpor zistí viditeľné prejavu v ostrom rozdielov medzi rôznymi civilizačnou biotopov v rozvoji materiálne svet, v oblasti hospodárskeho života. I. Wallerstein vyvinul teóriu na svete systém, ktorý vysvetľuje stupňa nerovnosti medzi krajinami z prvých (štátnej modernizácie) a tretí svet. Proces formovania systému globálne ekonomické a politické väzby založené na rozširovanie globálnej kapitalistickej ekonomiky, pretože, aspoň z XVI storočia. Kapitalistickej svetovej ekonomike znamená, že sa jedná o jadro poluperiferii, periférií a externých arénach.
Štáty jadra I. Wallerstein patria: Veľká Británia, Holandsko, Francúzsko a neskôr do North-West Európe. Práve v týchto krajinách s prepracovanejšej podnikania, priemyselnej revolúcie. Štátov, ktorý sa nachádza v južnej Európe, u Stredozemného mora, sa stal jadrom poluperiferiey krajín. Niektorých ázijských a afrických územie patrilo k zahraničnej scéne, pretože v podstate nemajú vplyv na obchodné vzťahy s krajinami jadra. Koloniální procesy a činnosti veľkých korporácií zapojených do Ázie a Afriky do svetového hospodárstva. I. Wallerstein tvrdí, že dominantné postavenie krajiny vo svete jadra systému sú schopní ovládať globálnych obchodných procesov, prvý krajinách sveta majú možnosť využívať prostriedky z krajín tretieho sveta.
Jedným z dôležitých aspektov procesov je zrejme v ďalšom. Západnej civilizácie obdobie modernizáciu stále v pohybe vo vodorovnej rovine, pričom za rovnátka sa stále znižujú, na výšku, ktorá sa prejavuje okrem iného k transformácii a obohacujú nové, svetskej obsah kresťanskej genéze sémantických systémov a sub-kultúry. (A zvislá čiara, chápeme hodnoty duchovné, je neporovnateľný rozmer. Rámci horizontálneho smeru - bohatstva.) Neobchodovateľné-civilizácie nie je dostatočne dlhá, aby odpovedali na výzvu, na Západe je do značnej miery prevahy vertikálne merania nad horizontálnou rovinou. Na odpoveď, kontúry, ktoré sa zdajú byť na konci minulého storočia, je pokúsiť sa urýchliť socio-kultúrne dynamiku, ktorá zahŕňa formy hospodárskeho života, spoločenské organizácie, technológie, atď, a to pri zachovaní vertikálnej merania zásadné stratégie, jej náboženskej (najmä náboženských) zložka .
Je potrebné poznamenať, že v civilizácii na želanie dohnat a předstihnout štát modernizovať, bez toho, aby prišli, alebo aspoň nie radikálne mení tradičné civilizačné identity je trochu problematické. Pokiaľ ide o praktické vykonávanie týchto transformačných projektov dosiahnuť, zvyčajne za cenu extrémneho napätia síl v spoločnosti a štátu, dostane raznovektornoe smeru pohybu systému nemôže účinne fungovať v každom z týchto rovín. Pokračuje aj dnes a infantilismus mifologizm hromadného vedomie, a to nielen v Rusku, sa bude i naďalej sústrediť na možnosť dosiahnuť celého radu výhod civilizácie a životnú úroveň, nič významného nebude darcovstvo. Ako príklad si citovať vyhlásenie o náboženskej arabsko-islamského mysliteľov Sayyid Qutb, opísal ideálny moslimskej spoločnosti, ktoré vo svojom živote materiál by bola v súlade s modernou (západnej) civilizácii, a ducha, filozofia - náboženskej viery, predstavy o živote, ciele ľudskej existencie , postavenie človeka vo vesmíre, ze svoje špecifické vlastnosti, práv a povinností - na základe providentsializme .
To znamená, že procesy modernizácie sú všeobecne tri rôzne významy. Vzhľadom k tomu, že vnútorný vývoj v krajinách západnej Európy a Severnej Ameriky, s odkazom na Európsku Nový čas doháňania modernizácie krajiny praxe, ktorí nie sú v spojení s prvou skupinou krajín, ale tiež sa snaží držať krok s nimi, moderné inovácie procesov, ktorá je charakteristická pre krajiny, ktoré patria do západnej civilizácie.
Sme viac zaujímajú procesy, kombinovanej do druhej skupiny, pretože Rusko má v posledných troch storočiach, aj keď s popyatnymi strojčeky, vykonal modernizáciu projektu. To neznamená, že mimo rozsah nášho záujmu sú rôzne aspekty modernizácie, ktorá ako jediná modernizácie systému v širšom kontexte možných chápania jednotlivých modernizácie. Rôzni autori majú k dispozícii širokú škálu názorov, pokiaľ ide o definíciu časovom rámci modernizácie, ako aj jeho ontologické základy, čo je najviac viditeľné v rozdieloch medzi univerzálne (stadialnogo) a miestne (civilizovanej) prístup.
V rámci klasickej teórie modernizácie, ktorej korene siahajú ku kresťanskej tradícii univerzalizmus, model modernizáciou procesov sú vyvíjané v duchu všeobecné historické, spoločné pre všetky národy a miestny rozvoj civilizácie. Meniace sa kultúrnej identity bola vnímaná ako nevyhnutný dôsledok spoločenskej a kultúrnej transformácie, bol druh ukazovateľom ich radikálne. Variácie v historickej a sociokultúrne realitu musela ustúpiť do invariant, ktoré sú viac či menej úspešné kópie západného sociálneho a kultúrneho diskurz. Za 50 rokov minulého storočia, J.-P. Sartre, kým dominantné v intelektuálneho prostredia predkladanie, napísal, že jeden z mnohých príbehov môžu byť v krajine len na základe ich budúcnosť ... Našou úlohou v historickom centre Polyvalent mieru bolo urýchlili okamihu histórii bude mať len jeden zmysel, keď to bude mať tendenciu sa rozpustí v konkrétnych ľudí robí to dohromady.
Už 70 rokov minulého storočia W. Moore, popisujúci dynamiku non-spoločnostiach, napísal, že všetci idú v jednom smere, a to napriek rôznym tempom, hraníc a bariér, modernizácie - to je racionalizácia organizácie sociálnych a sociálno-kultúrne aktivity. Takáto racionálne proces vedie k zblíženiu úrovne rozvoja. Modernizácia, preto - na ceste ku konvergencii krajín s rôznymi historickými osud v jednotnej svetové spoločenstvo .
V rámci modernej západnej civilizácie je chápaný ako individualistický ideál ľudskej existencie, ktoré sa snažia konkurovať Boha Stvoriteľa, ktorý je opatrný postoj v menej sekularizovat regiónoch. Muž môže byť non-world upgrady ako stručný a hypertrofickej podobe západnej civilizácie.
Jednotiacim prístup k modernizácii spoločnosti, nie je-ambivalentní reakcie mimo tradičných rozsah modernizácie komplementarity vo vzťahu k vesternizatsionnyh úsilia národných elít k ich celkovej zamietnutie sa deterministickými sociálno, náboženské tradície v mieste na svete z Boha a človeka: ... Myšlienka vývoja na západnom zmysle slova je neprípustné pre non-európskych kultúr. Budúcnosť nie je v dôsledku toho, že dominanciu západnej civilizácie, s jej chápanie slobody, civilizácie, prehľadnosti, atď, a bude predstavovať mnoho svetových civilizácií, ktoré prispievajú k rozvoju ich vedomostí, identita a ako vytvoriť viac humánne, nákladovo-efektívne a sociálne spravodlivej spoločnosti .
Navrhované budúce farby rôznych civilizácií, z ktorých každý je smerodajný sa trochu modernizácie je pravdepodobné, ale tento stav si vyžaduje určité bezrozmerná modernizovať vôbec, čo vedie k neschopnosti rozpoznať a zaznamenať svoje všeobecné kombinujúci prvky. Beduín na ťavách s mobilnou alebo satelitný telefón nie je ďalší dôkaz toho, že civilizácia rozšírila do modernizácie tejto oblasti na svete. A ženy zahalené, chýba rovnaké hlasovacie práva, rovnako často zbavení muž riadenie automobilu západ, neznamená úspech modernizácie.
 Tieto detaily každodenného života odhalí len imitácia modernizácie procesov a nic víc. O pohybe na obsah modernizácie môže naznačovať inštitucionálne zmeny, ako je doplnený o radikálnu zmenu mentality Uvedené beduínskej. Sme presvedčení, že bez ohľadu na opozíciu, a dokonca aj priame odolnosť voči modernizácie procesov v niekoľkých regiónoch sveta, nemôže byť iné ako opustiť spoločný pre všetky balíky modernizácie transformácie, a tu sa nemôžete schovávať za eufemismus pre pluralitu vznikajúce moderné. Ako poznamenal uprostred hospodárskej reformy, otca poľského ekonomického zázraku Balcerowicz L.: Každá krajina sa názor, naozaj špeciálne. Ale to neznamená, že je úspešná metóda liečenia konkrétne choroby, ktorá utištěná jej ekonomiku. V čínskej a Rusi, samozrejme, líšia sa od seba navzájom, ale keď sú choré, napríklad tuberkulózy, ktoré by sa malo zaobchádzať rovnako .
Tento základný balík modernizácie transformácie diskutovať. Spoločenské a kultúrne procesy, ktoré sa začali v najúspešnejších v ekonomických, sociálnych, politických a geo-politickej sféry štáty, ktoré patria do západnej civilizácie, v XX storočia, ktoré sú rozložené v globálnom meradle. Na úrovni sociálno-kultúrne organizácie spoločnosti, tieto procesy sa prejavujú v podobe pohybu od industrialismus na postindustrializmu v ekonomickej sfére, v politike ako pohyb od autoritářských k demokratickým režimom, ako je tomu v právnej prechodu z konvenčného na právo. Príslušných zmien v sociálno-relevantné poznatky a pohľadu na svet: v náboženskej oblasti je zjavný odklon od posvätných na sekulárnej svet zdôvodnenie filozofie - z monistickou na pluralitný svet výhľad, v umení - z túžby po štylistickej jednoty na polistilistike vedy - od objektivismus na antropický princíp. Kombinácia týchto širších sociálnych a kultúrnych trendov sú známe ako rekonštrukcia .
Tieto vlastnosti modernizácie procesov, podľa nášho názoru si zaslúži, vážne odôvodnené posúdenie. Z nášho pohľadu procesov modernizácie patria všetky európske New Age, ktorý je približne o tri stáročia, a to nielen počas XX storočia. V ekonomickej sfére, pohyb k postindustriálnej spoločnosti by mal byť čas na druhej polovici minulého storočia. S ohľadom na politické aspekty spoločnosti proces nahradenie autoritářských režimov k demokracii sa konali v Európe v tom istom období sa tempo občas nahrádza popyatnym boli, najmä v Nemecku, Španielsku, Taliansku, Sovietsky zväz sa v prvej polovici XX storočia. Tento proces pokračuje aj dnes, ako to dokazuje tým, že slúži demokratických revolúcie vo východnej Európe a v štátoch, tvorené v mieste Sovietskom zväze na prelome 80.-90-IES rokov minulého storočia. V právnej sfére spoločnosti pohybe z konvenčných na právo, je to i vzdialenejších historické pozadie, a to predovšetkým, o využívaní európskych krajín rímske právo, v jeho hlavné rysy sa objavili počas rímskej ríše.
Pokiaľ ide o dôležité oblasti spoločenského poznania a ideológie, by sme upozorniť na nasledujúce. Desakralizatsii mierového procesu prechodu na viac sekulárnej svet je tiež dôvodom rovesníkmi Modern Times, postupne hromadí moc, totality, čo vedie k väčšej ratsionalistichnosti a pluralitný v sociálno aspektoch spoločnosti.
Takže, sú najvhodnejšie pre konkrétne problémy civilizácie a modernizácie procesov modernizácie pozícia západných učený, vrátane identifikácie a ich obsahu.
Jeho model ponúka moderné spoločnosti E. Giddens, zdôrazňujúce mnohotvárnosť jeho inštitucionálne vystúpenia, ktoré sa odzrkadľujú v štyroch inštitucionálne os. Prvá os je industrialismus, E. Giddens definovať ako systém sociálne vzťahy založené na veľké-mierka využívania energie a technológie výrobných procesov. Druhej inštitúcie je osa moderného kapitalizmu, nahliadať ako na systém produkcie výrobkov založených na konkurenčných trhoch, výroby a špecializácie práce. Tretia osa moderné spoločnosti sú inštitúciami verejného dohľadu, ktoré sú základom úsilia, v porovnaní s obdobím feudalismus, inštitucionalizácie, komplikuje štátnej moci. Administratívneho systému modernej spoločnosti by sa malo pozerať z hľadiska kontroly vykonávané na základe zhromažďovania a využívania informácií. Štvrté dimenzia zahŕňa inštitucionálne formy monopolné kontrolu nad prostriedky moderného štátneho násilia v rámci svojich národných hraníc.
A. Giddens, zvažuje ústavné princípy modernej, uvádza dva faktory: národ-štát a systematické kapitalistickej výroby. Genealogické idú späť na špecifické črty európskych dejín. Analógie v iných historických obdobiach a kultúrnych súvislostí sú nevýznamné. Sú balík šírenie po celom svete bolo spôsobené najmä energií, ktoré im: Žiadne iné, tradičnejšie formy komunita nemohla zniesť to pri zachovaní úplnej izolácii od globálnych trendov. Je modernity výhradne západnej fenomén v oblasti životného štýlu, ktoré prispievajú k rozvoju týchto dvoch veľkých síl meniť? Priamu odpoveď na túto otázku musí byť áno .
Avšak výrazný pokles evropotsentrizma a dokonca jeho úplné vylúčenie z mnohých vedeckých a filozofických diskurz prispela pluralization vie o modernizáciu. Tak vznikol pojem viac Nouveau, ktorý okrem iného povedal, že dobre-známy sociológ a teoretik modernizácie S. Eyzenshtadt. Uplatniteľnosť rôznych modelov modernizácie je zdrojom nadmerného tvorivosti, schopnosti, možnosti pre budúci rozvoj.

Jeho názor na základné charakteristiky modernizácie dáva L. Pellikani. Podľa jeho názoru, moderné - je to civilizácia, ktorá zahŕňa nezávislosť subsystémov, právo hlasovať, je inštitucionalizácia sociálnych zmien, racionalizuje, sekulárna kultúra, právny štát, universalization občianskych práv.
D. Berger predstavuje vymedzenie základných zásad, ktorá je založená na teóriu modernizácie. Modernizácia je primárne endogénnou dosiahnuť spoločnosti, v ktorej sa vychádzal procesy modernizácie, modernizácie procesov, typických pre rôzne časti danej socio-kultúrnej sféry, rôzne doplnkové, tj podporovať jeden druhého, krajiny, ktorá vedie v procese modernizácie, a nie tých, ktorí sa bránia predtým, procesy modernizácie majú spoločný smer. Z nášho pohľadu tu najužitočnejšiu výber inštitucionálne sociálne zmeny, ku vzniku novej, sekulárna, autonómne, racionálne inštitúcií. Je dôležité, aby sekularizmus sociálnej a kultúrnej sfére, k dosiahnutiu väčšiu autonómiu pre jednotlivé podsystémy, je vytvorenie demokratického politického systému, na základe zákona (Genesis, aby Roman) práva, Všeobecná deklarácia ľudských práv.
V súlade s klasickými prístupy, modernizácie modernizácie bol sprevádzaný premiestňovaní západných politických inštitúcií, jeho genealógia, otvorenej spoločnosti, na strane demokracie. S ich prenikanie do rôznych segmentov sotsiokultury postupnej zmene dominantný typ osobnosti, tj jeho aktívny typu A sa začínajú početne prevažujú nad pasívne rozjímavý (klasické) typu B. V popredí verejného života sa militantné osobnosti, ktoré svoj život, aby racionálne rámec, čo je osoba, ktorej denné správania je určená nie je ideálne, ale záujmy. Vzhľadom k tomu, že ideály úplne abstraktné a konkrétne záujmy, totiž prechod od dominantnosti niekoľkých druhými, a umožňuje, aby sa uchytí v modernizácii krajiny inštitúcie parlamentnej demokracie. Po tom všetkom, aby sa vedome hlasovať pre určitú politickú stranu musí jasne pochopiť ich záujmy, a do akej miery sú vyjadrené v programe a takmer politiky v tejto splátky.
Modernizácia tiež posilňuje rozdiely v elitnej subkultúry a neelity v dlhodobom horizonte zostáva otvorenou otázkou, na ktorej strane bude pohybovať spoločnosti v čase, kedy sa hlavné politické subkultúry raznonapravleny. Na otázku, do akej miery zmena spoločensko-kultúrne tradície aktualizáciu spoločnosť, vyriešiť a posteriori, plánovanie sa môže zmeniť, ale prediktívne vízia konečný výsledok je obvykle veľmi ťažké. V každom prípade, pokiaľ ide o modernizáciu transformácie vyžaduje významné historické čase, pretože v prvom rade, je pomalá zmena mentality.
E. Allard, kritizujú klasickej teórie modernizácie, povedal, že pojem viac Nouveau, ktorý sa používa v dielach L. Eyzenshtadta. Rodu siaha až do moderného západného sveta. Inštitucionálne formy patria demokratický národ-štát, trhové hospodárstva, vzdelávania a vedeckého poznania. Avšak, inštitucionálnej oblasti modernej spoločnosti v mnohých smeroch sa ukázal byť v konkrétnej spoločnosti. Vo väčšine spoločností, na Ďalekom a Strednom východe, v Afrike, ktorá bola prijatá základný model územného rozvoja. Elity a neelity prijal mnoho dôležitých vlastností západnej moderné, prijatie a odmietnutie výber rôznych prvkov založený na porozumení ich vlastné záujmy. Modernizácia non-sprevádzať proces interpretácie a re-implantovaných inokulturnogo skúsenosti.
Podľa tohto pohľadu, S. Eyzenshtadta tieto procesy neviedli k vzniku univerzálnej civilizácie, ale do rôznych modifikáciách modernismu. Zmenil postoj ku kultúrnej tradícii, ktorá sa pochopiteľne bránia modernizácii stala vnímaná ako nevyhnutná podmienka pre jeho úspech: Kultúra prestala byť hlavným zlom, že bolo dobré.
Za súčasných úspechov a ešte viac pre konsolidáciu priebežných výsledkov modernizácie procesov je veľmi dôležité politické organizácie, transformácie spoločnosti. Prerokovanie modernizácie procesov v historickom spätnom pohľade vyplýva, že zmeny v politickej organizácii spoločnosti sú zvyčajne meškal a moc dlho, pretože sa domnieva, nie len ako niečo, sekundárne, je celkom možné čakať, ale je to často, ako je škodlivé, je skutočnosť, že táto téma sa zobrazí od štátu takmer absolútna závislosť na vláde.
 Závislé osoby, a čím viac otrokov, všeobecne ľahšie spravovať a riadiť ju v skutočnosti zníži na dosah príkazy, ktoré nie sú prerokované, ale realizovať. Je vhodné pripomenúť si slová Peter I: Cudzinci povedať, že som prikázal otroci. To nie je pravda: nepoznám všetky okolnosti. I prikázal predmetov, počúvať rozkazy, príkazy obsahujú prínosom, a nie poškodiť stave. Je potrebné vedieť, ako riadiť ľudí. Anglický slobody nie je na mieste, ako je múr hrách Zhrňujúcu je potrebné poznamenať, že tieto súdy môžu byť hold za prínos a škôd, ale ani v prospech alebo poškodenia nad rámec kontroly spoločnosti.
Už v XX storočia, aj keď z rôznych dôvodov, elít totalitných režimov, a to nielen vedomí, ale zamietol ako dekadentní a škodlivé princípy politickej organizácie spoločnosti moderný. Úloha občianskej spoločnosti pri zabezpečovaní dynamických procesov vo všetkých oblastiach života, vrátane vedy, priemyslu, vojenskej a humanitárnej oblasti kultúry, bol plne pochopiť len v druhej polovici XX storočia.
Toto uznanie nie je absolútna, skúsenosti z radu non-spoločnostiach v druhej polovici XX storočia ukazuje, že používajú ideologické modely a postupy každodennej existencie sa datuje do tradicionalismu. Cesta inštitucionálne a normatívne hodnota-transformácia bola dlho, dokonca aj v Európe. Len nezabudnite, že nakoniec preložený do modernej západnej Európe, až po druhej svetovej vojne, keď na obežnej dráhe, že sa euro-atlantického sveta (liberálnej supertsivilizatsii, v názvoslovia A. Akhiezer) vstúpili západné Nemecko.
Upozorňujeme, že pri modernizácii spoločnostiach je často coarsening implantovaných inokulturnyh vzoriek, ich zníženie na viac primitívnych foriem. U. Ganners zvažuje niekoľko modelov interakcie medzi kultúrami - darcom a príjemcom, ktoré poskytujú, ako najčastejšie scenár periférne korupcii. Podstatou tohto scenára je v procese filtrácie najvyššie dosiahnuté kultúry a hodnôt darcu, ktorým sa stanovuje úroveň krížovej-kultúrneho pôsobenia na spodnú dosku, so zreteľom na kultúru príjemcu.
V 30-y XX storočia na materiáli ruských dejín na rovnakej tému spracované a LD Trotsky. Podľa jeho názoru, národ vulgariziruet často prevzaté z vonku úspechy, prispôsobujú svoje primitívne kultúry. Pritom proces asimilácie stala kontroverzná. To znamená, že asimilácie niektorých prvkov západnej vede a technológii, nehovoriac o vojenských a priemyselných úvery, čo má za následok Peter I posilniť nevoľníctve. Európska zbraní a európske úvery - produkt vysokej kultúry - vedie k zvýšeniu carismus stáva brzdou rozvoja krajiny.
Na záver by sme citovať názor jedného z popredných výskumníkov Nouveau, nemecký profesor W. Beck: Modernizácia je nielen k vzdelaniu, čo je centralizovanej štátnej moci, koncentrácie kapitálu a tým skôr decentná súhra z deľby práce a trhové vzťahy, mobilita, masové spotreby, a tak dediny, ale - tu príde na generalizovaný model - až trojaký personalizačných: uvoľnenie historicky dané sociálnych foriem a vzťahov v tradičnom zmysle slova o okolnostiach nadvlády a (rozmeru oslobodenie), strata tradičných stability z hľadiska efektívneho znalosti viere a uznávaných noriem (rozmeru razvolshebstvleniya) - a ako by sa zmenil význam pojmov - nový typ sociálno-kultúrnu integráciu (rozmer kontroly a reintegrácia) .
Hlavným podaní súvisí s pojmom modernizácia, môžeme sa obrátiť na otázku definície Rusija model modernizáciou v komplexnej kultúrne a civilizačné špecifiká. Zdôrazniť, že v historických, politických, sociologických a ekonomických aspektov problému bude v záujme nás predovšetkým v súvislosti s ilustrujúci, vysvetľovať a dopĺňať filozofické a kultúrne perspektívy ruskej modernizácie.

II. Císařské a liberálny model modernizácie

Pri popise procesov modernizácie v Rusku, mnoho autorov, vrátane AA Kara-Mürz a AG Vishnevsky, uchýlila na termín konzervatívnej modernizácie, vstraivaya Ruska v rade krajín, ktoré usilujú o full-linové vstupe na moderné zameraním na udržanie alebo pomalá transformácia tradičných hodnôt, inštitúcií a vzťahov. Tam sa dá len ťažko pochybovať, že ekonomické revolúcii, vykonávané v ZSSR pod praporem budovania socializmu , je konzervatívne . Ale mohlo to byť inak? K tomu, aby sa vrstvy XVII a XVIII storočia boli pokryté všetky následné historické vrstvy, tieto vrstvy by mali existovať v spoločnosti a byť dostatočne silný ... konzervatívnej revolúcie, a tam je ústupok v záujme modernizácie. Svojou povahou to môže priniesť iba dočasné riešenie, skôr alebo neskôr bude kompletný prehľad .
Recall, snad jeden z najvýznamnejších teoretik z konzervatívnej revolúcie vo výmarské republiky E. Young, ktorá je chápaná ako obnovenie všetkých základných zákonov a hodnôt, bez ktorých osoba stráca spojenie s prírodou a Bohom, a nie je možné zistiť skutočné poradie. Rovnosť, musí byť nahradená vnútornej hodnoty a sociálne viery - viery v spravodlivosti hierarchickej spoločnosti, mechanické volieb - ekologické zásady fyurerstva (vozhdizma), byrokratické donútenia - zodpovednosť skutočný vnútorný samoregulácie, obrovské šťastie - právo ľudí identity . E. Jung veril, že najdôležitejším historickým úlohou nového Nemeckej ríše bude ochrana kresťanskej viery a cirkvi infraštruktúry pred hrozbou bolševici, to je pre všetky jeho revolučný novej nemeckej štátnej bol na obranu tradičných hodnôt.
Vidíme, že na rad externých sociálne a kultúrne premeny v leninské-stalinské éry, môžete vidieť veľa tejto konzervatívnej modernizácie porovnaní so Stalinovým Sovietskym zväzom a nacistickým Nemeckom, predlžuje sa prekrývajú v ideologickom slogany, diela monumentálne propaganda, maľovanie a veľa ďalších odboroch umenie a život často ovplyvňujú jeho doslovné. Existujú však aj nemenej významné rozdiely. V prvých desaťročiach sovietskej bolševici sa nelíšia tendenciu uchovať alebo obnoviť akýkoľvek majetok k tradičným spôsobom, môžu odmietnuť a nemali pokračovať v riešení, vrátane ísť, a zjavný degeneráciou marxismu.
Čas zberu kamenivo, tj Zvyšné prvky z tradičnej kultúry, teraz sa majú pred západom slnka sovietskeho impéria zomrel preč, keď viera v možnosti vykonávania ideokraticheskogo projektu. S odmietol zaoberať, bolševici nemohli odmietnuť ideokraticheskogo imperiálne projekt z prvých na celom svete, a potom lokalizovať na hranice, do značnej miery opakovania hranice imperiálne ríše. Bol to základ, na ktorom priebežne sovietskeho štátu a znehodnoteniu, ktoré viedli ku kolapsu prirodzenej geografickej a socio-kultúrneho útvaru ríše.
Z nášho pohľadu je používanie pojmu konzervatívny modernizácie vo vzťahu k Rusku nie je najmenej, pretože cieľom ovládnutí oblasti modernizácie ruských nie je transformáciu systému ruskej civilizácie v modernej. Táto vzdialenosť bola zobrazená pred a po boľševickej revolúcii z roku 1917. Tak, L. Pellikani verili, že boľševickej revolúcie v Rusku bola radikálny pokus o zastavenie šírenia západnej kultúry. Sovietsky systém sa snažil vziať iba civilizácie západnej vede a technológii, upustení od zvyšku. Priemyselná moc bolševici používa ku kontrole Západu a stavebné spoločnosti voči individualismu a sekulárnej , že je veľmi nepriateľský dôvodov moderné. Podobné postavenie má dobre-známy učenec anglický v oblasti medzinárodných vzťahov, K. Kouker, si myslí, že všetky non-priťažujúcimi komunizmu v Rusku. Lenin bol výrobok z ruskej reakcie proti Západu, ne katalyzátor westernizace krajine .
Nechceme veriť, že je správne, ak ide o Rusko, a používanie pojmu lov rozvoja, hoci niektorí autori pracujú na modernizáciu ruskej transformácie, a verí, že Rusko sa rozvíja predovšetkým v rámci tohto modelu modernizácie. Napriek skutočnosti, že v určitej historickej situácii, smer pohybu v Európe (a USA), ako pokročilých sú Rusko a lov na rovnakej úrovni, ale keď sa situácia v súvislosti s stáročia staré-historické interakcie / bojovať s Ruskom a Západom sú už členmi tejto rasy nezdala bezec, pohybujú sa v jednom smer iný, ale jednosmernú stopy. Odlišné cesty historických, civilizačné paradigmy vývoja je jasné, takže je dosť ťažké hovoriť o chytanie rozvoj v užšom zmysle slova.
Veríme, že úlohou pochopenie povahy modernizácie procesov v Rusku si vyžaduje špeciálne termín a do špeciálnej Typologická rad. Naša centrálna práce je nasledovné.
V dôsledku stáročia historické interakcie s západnej civilizácie v Rusku stále hral ambivalentní situácie, v ktorej sociálno-kultúrne základy ruskej civilizácie je vymedzená a vnútorne stabilizovanú kyvadla cyklu, kde je dominantné imperiálne model modernizáciou s náhradníkom komponenty modelu liberálne. Táto modernizácia procesu má tiež stabilný dominantné - císařského model modernizáciou.
Čo je to císařský modelu modernizácie? Ak chcete odpovedať na túto otázku, je potrebné, aby sme určili, čo je verejné školstvo ríše. V súčasnej praxi bežné použitie slova utrpenia slávnych eklektismus, ríša sa nazýva násobok svoje vlastné domáce dôvodov verejného školstva. Preniká do každodenného jazyka vo vedeckom jazyku, pojem ríše jeho vágnosti a bezrozmerná vytvára situáciu neistoty obsah.
Všeobecne možno povedať, že sme sa dohodli s typológia ríše, navrhovanej IG Yakovenko, ríšu rozdeliť do dvoch hlavných kategórií: koloniálnej a ideokraticheskie (tradičná). Koloniálnej ríše boli skôr kvaziimperiyami, kedy metropola je zvyčajne geograficky odstránené z kolónií. Ako prejav imperiálne koloniálnej ríše, v mnohých ohľadoch je vykorisťovanie a okradani kolónií, ale aj ako vedľajší účinok, a to najmä prostredníctvom implementácie civilizačnou misie bieleho muža hovorilo najmä R. Kipling. Ale koloniálnej impéria a koloniálnej systém ako celok sú miestne fenomén čase rozsiahlu expanziu novoevropeyskoy priemyselnej civilizácie s cieľom ovládnuť oblasť charakterizovaná rozmanitosťou prírodných zdrojov.
Po kontrole typológia ríše, pokúste sa zistiť, čo vlastne predstavuje spôsob ruskej štátnosti. Rôzni autori z rôznych uhlov pohľadu posudzovať a hodnotiť kvalitu imperiálne Rusko a ZSSR. Preto GP Fedotov poznamenať, že Rusko je akási ríše. Podľa jeho národnej a geografickej štruktúre je zaujíma stredné miesto medzi Britániou a Rakúska-Uhorska. Jeho non-ruskom vlastníctva nie je oddelený od mora. Predstavujú priame pokračovanie kontinentálnej tela, a rad ruského obyvateľstva nie sú oddelené od ostrých funkcie inorodcheskih marže. Ale na Ďalekom východe Turkestan alebo na ich ekonomickej a dokonca aj politický význam, čo je v súlade s kolónií západných štátov. Typologická tj kvalitatívne podobnosť s Rakúsko-Uhorska aj ďalšie .
Naopak, Alain Besancon nie je považované za koloniálnej impéria, Sovietskeho zväzu, čo vedie k presvedčivým argumentom, s ktorým sme sa z veľkej časti súhlasí, že: neexistuje sovietskeho impéria. Ak chcete mať impéria, je nutné mať výsadné ľudí, hlavne vojenskej metódy dobývanie a jasné ciele. Všetky tieto vlastnosti majú Roman, španielskej, francúzskej a britskej ríše. Ruská ľudia nemajú oprávnenie. Má výhody, ako je najspoľahlivejším spojencom komunizmu a stranícke předáků sú väčšinou rekrutuje z radov jeho - a to aj v národných republík. Ale tieto výhody nie sú práva .
V oboch prípadoch je možnosť sa za koloniálne impérium, a samozrejme existujú argumenty pre protichodné postoje. Z nášho pohľadu je skutočnosť, že Rusko / Sovietsky zväz má určité vlastnosti, Blízko k nej koloniálne impérium, neumožňuje jej názov a klasifikáciu. Sme úplne súhlasím s hľadiska V. Galetskogo, podľa ktorého sa ruské, turecké, rakúske a maďarskej národnostnej skupiny boli imperoobrazuschimi, ale zdá sa byť stále v prvom rade nástrojom, nie cieľom cisárskeho domu. To platí najmä pre ruské a turecké etnické skupiny .
Zdá sa, že problém určovaní charakteru Rusko ako cisárske alebo neimperskoy takto. Koloniálnej ríše sa výrazne líši od impéria ideokraticheskih. Pojem impérium má ideokraticheskoy hlbšej informačný obsah, pretože účel jeho existencia je metafyzickým úlohou, ktorý bude vykonávať na zemi božského projektu. K hodnotám a cieľom stredovekej ríše sú iracionálne. Sú transcendentální človeka . V tejto úlohe korene a pôvod snahu o dosiahnutie svetovej nadvlády ve jménu uctení si neporovnateľný.
Je to globálny, bezmedzne oslavy by mala byť dominantné účel teokratický impérium, a praktický, racionálne ciele majú skôr doplňujúce sa a vzájomne sa doplňujúce. Ideokraticheskaya impérium podľa definície celom svete, teda lokalizáciu geografické hranice ríše a nestabilné. Napríklad americký historik A. Ribera je presvedčený, že imperiálne štát založený na dobytie, ich hranice nie sú prírodné a kultúrne, a za vojny frontiry .
Doktrínu svetovej nadvlády musí v každodennej svet prostredníctvom inštitútu imperiálne moci, ako pravidlo, ktoré vždy kĺbové dostatočne jasne, ale ideologické obálka, v závislosti na meniacich sa éra forme rôznych vzorov. V starodávnom svete a dávna história, vidíme len návrh ideokraticheskoy ríše vrchol jeho vývoja bolo dosiahnuť po konci staroveku. Bolo to potom, že stredovekého kresťanstvo a islam majú uvedený odkaz (top) vzorky cisárskeho štátu a imperiálne ideológiu. Z nášho pohľadu, pokiaľ ide o Rusko, môžete hovoriť ako ideokraticheskoy impérium, císárstva veľmi Mesiáša nápady, a to v menšej miere ako koloniálnej ríše.
IG Yakovenko sa domnieva, že ruská vláda ... vyjadril císařské charakteru. Moskva ríša (späť od kolapsu štátu v ťažkostiach) bol tradičný ríše. Rusko obdobie 1721-1917. Bola to štandardná ríše. Za posledných desať rokov práce na imperiálne charakter Sovietskeho zväzu sa stal spoločným . Pohľad na imperiálne osobnosť Rusko / Sovietsky zväz zdieľa mnoho západných historikov. Pre ilustráciu je to spoločná pozícia je vyhlásenie amerického historika D. Rowley, sa domnievajú, že a despotismu a ríše naďalej existujú v niekoľkých rôznych formách až do roku 1991 vrátane.
Ustanovené v tomto ohľade je úplne legitímna otázka: aké faktory prispievajú k budovaniu cisárskeho, a čo je ešte dôležitejšie, je udržateľný reprodukcie v monarchii? To je komplex faktorov, ktoré zohrávajú primárnu alebo podpornú k procesu úlohu. Nemalo by sa predpokladať, že úspešné série agresívnej vojny, rovnako ako používanie titulov a imperiálne rétoriky sú dostatočné podmienky pre zriaďovanie a žiadne dlhé-obdobie existencie ríše. Vyhlásenie o ríši na rétorika na jednej strane a masovej distribúcie, vytvorenie imperiálne vedomie, ostatné - rôzne fenomény, nie nevyhnutne spojené so sebou.
Jedná sa o existencii trvalé a neustále sa hrá na imperiálne vedomie umožňuje úspešné budovanie ríše a jej trvalé oživenie. Nechceme znižuje z tohto pocitu význam geopolitické faktory, bez šťastná náhoda, že sen o vytvorení alebo obnovenie ríše snov a zostať, úspešné kombinácii geopolitické faktory sú nevyhnutnou súčasťou podmienenej binomického imperiálne stavby.
Táto história je dobre známe, že v stredoveku bola Európa schopná postaviť žiadne full-linové teokratický impéria, aj keď pokusy boli imperiálne konštrukcie po celú túto dobu. Európske dejiny checker kaleidoskopický zmena císařské tituly, napríklad francúzska křižáky uchvátil moc vo východnej časti rímskej ríše (Byzance), ktorý je na konci XVIII storočia historici nazývajú Latinská ríše. Tento slávny francúzsky historik F. Braudel opisuje prvej a druhej Genoese ríše, ktorá sa skladá z Janova a jeho obchodných faktorov. Tam bola dánska monarchie, Carolingian císárstva, a nakoniec, najviac dobre-známy, Svätej ríše rímskej. Európa v celom stredoveku snažili oživiť rímskej ríše, jeden z ideology na vytvorenie zjednotenej Európy, francúzsky politik Robert Schuman, poznamenal, že z Carolingian Charles V s myšlienkou na vytvorenie Nemeckej ríše po vzore rímskej ríše pre svoje neprimerané úsilie, ktoré je Mystic .
Avšak ani Carolingian ani Otton imperiálne budovania nie je korunované opätovné s viac či menej vierohodné, autentické a čo je najdôležitejšie, trvalo udržateľný design. Dokonca aj najznámejšie stredovekej ríše v západnej Európe - Svätej ríše rímskej nemeckého národa bolo územná jednotka s prchavé hranicu, ale cisár nemal trvalé domény. Ako výsledok tejto hrdinskej úsilie vynaložené v rámci celého európskeho stredoveku, o teokratický projekt realizovať v Európe nebolo možné.
Táto skutočnosť však nevylučuje obnovenie imperiálne tendencie v novej Európe a najnovšie času, prejavujúca sa okrem iného v snahe realizovať imperiálne projekt. V Európe je XIX storočia. Môžete si spomenúť na cisársky výstavby Napoleon Bonaparte, v Európe vo XX .- predpokladaný tisíce rokov Hitlerite Tretia ríša. Sami pokusy praktické imperiálne konštrukcie boli dosť rýchlo, a vytvorili vzdelávacie imperiálne typ - krehké. Veríme, že imperiálne výstavby v Európe je bočné línie, akési historické appendectomy. Sme úplne súhlasím s ustanovením, že v obyčajnej líniu, ktorá panovala v historickom vývoji európskych dejinách presadzoval vznik národných štátov, pričom všetky pobočky tejto línie ukázala svoje historické neefektivitě: Európa - to je len kultúrnom svete, ktoré sa vyvinuli ne cisárskej . To, čo nazývame Ázia - oblasť císařský vývoja

Imperial budova v Európe je len kompenzačné, čo je ďalší znak, princíp britskej vlády nebol schopný účinne konkurovať línie, zamerané na vytvorenie národných štátov. Ale v tejto súťaži ako celok sa ukázala ako užitočná, pretože sa veľmi myšlienku národa-štát, rastúca zo stredovekých národných monarchiou, sa podarilo získať praktické stelesnením historického sporu s universalistko-teokratický imperiálne projekt.
V dôsledku toho je všeobecné zameranie európskej histórii k tvorbe národ-stav imperiálne vedomie v európskych krajinách nebola schopná prijať root seriózne a na dlho, čo nie je v Európe účinnej politiky imperiálne stavby. Dokonca aj v Španielsku, s Habsburgovcov, viac ako ktorákoľvek iná blíži vykonanie cisárskeho projekt, imperiálne vedomie nestala dominantné vo verejnom vedomie: pre Philip II granty nie sú nazýva cisárom a kráľom.
Rakúskych Habsburgovcov snažil zachovať na svojom území a imperiálne tradíciu pestovania ducha císárstva a Rakúsko-Uhorskej ríše trvalo niekoľko storočí. Jeho stabilita a reprodukovateľnosť v čase, v žiadnej malé opatrenia prispeli k potrebe vojenského zastrašovania a Osmanskej ríše, ktoré sa odlišujú národy žijúce v Rakúsko-Uhorska, po jednom, aby tak nebola schopná. Ale po oslabenie a prípadné blednoucím Osmanskej ríše nasledovala relatívne bezbolestne rozpadu Rakúsko-Uhorskej monarchie, rakúska ľudia nie sú konzervované v akejkoľvek zmysluplnej císařský komplexy. Imperial relapsu v rakúskych dejinách všetky rovnaké došlo, keď v priebehu zapracování Rakúsku v roku 1938 v Hitlerovej Tretej ríši bola nepatrná praskla imperiálne cítenie, nie je v dôsledku jeho časové obmedzenie, pokiaľ ide o vážne dôsledky pre národné vedomie.
Koloniálnej ríše boli ešte menej schopní vytvoriť historicky stabilné imperiálne komplexy. Napríklad v Anglicku, nástupca obrovskej koloniálnej ríše, nostalgie pre-imperiálne koloniálnej majestátnosti stále ani nie tak v hmote, ale v mysliach šľachtickým subkulturnom vrstiev. Ešte v menšej miere, dedičstvo imperiálne vplyv na modernú holandské, Belgičania, portugalský, postavený rovnako, a anglickej národný štát a občianska spoločnosť: ... Národ sa líši od monarchie monarchii, pretože spája ľudí prostredníctvom služby sám (prostredníctvom kráľovského prípad '), národ - cez vzájomnú každý s každým, a to prostredníctvom vzťahu samostatne, súkromnou záležitosťou.
To znamená, že vnútorný vývoj západoeurópskych histórie je do veľkej miery daná interakcií dominantné cez formovanie národných štátov, doplnené súčasťou cisárskeho tendencie. Expozícia západoeurópskych rozvoj bol dlho mŕtvy s tejto, tj teokratický ríše. Najskôr to bola východnej ríše rímskej (Byzance) a arabského chalífátu, Osmanskej ríše a následnej sérii Moskoviya (počnúc Ivan Hrozný dobytie Kazanská a Astrachaň khanate), Ruské impérium, v Sovietskom zväze. Pokiaľ ide o otázku, či je pôvod a význam ruský komunizmus, H. A. Berdyaev úplne správne poukázal na to, že bolševizmus je tretím veľkým prípade ruský, ruský imperialismus - v prvom prípade bola Moskva ríše, druhý jav Petrovskaya impérium.
V teokratický impéria imperiálne tendencie sú dominantné v prírode a vytváranie národ-stav nie je koniec, nedosiahnu na vyzreté formy národ-budovy. Všetky ostatné prvky, kultúrne a civilizačné systémy sledovať opačnou cestou, to je všetko, čo je dominantné v Európe a systému-v impéria periférnej a marginálne, a teda o opaku.
V priebehu histórie už mnohé stáročia, základné charakteristiky hlavných kultúrne a civilizačné komunity vznikajú na princípe seba-určenia vo vzťahu k ich protiklad. Ako príklad tohto prístupu je z hľadiska BS Erasova: Islam a hinduizme, keby existovala po stáročia vedľa seba, často v rámci jednej spoločnosti, zlepšenie ich symbolikou a vierou v neustálej interakcii a odpudzovanie navzájom.
Európa by nemala byť Európa, nebuďte v okolí teokratický ríše a nebola spôsobená trvalý strach medzi Európanmi, ktorá sa objavuje pri rôznych príležitostiach, ale vždy ako súčasť strach, aby malý na viac! Rusko vyvinulo do trvalej interakcii s Európou, častejšie tejto interakcii dochádza v priebehu vojenských akcií, skôr ako obchod, ale vojna je tiež súkromné forme interkultúrnej komunikácie, zavedenie možnosti pre vnímanie inokulturnogo skúsenosti. Bez vplyvu európskej Rusko by tiež mali vytvoriť inak.
V tomto ohľade sa zdá, a to nielen možné, ale tiež treba zvážiť otázku, či Rusko modernizácie nie je tak samorazvertyvayuschiysya procesy odohrávajúce sa v sebe ako niečo prírodného, ale ako jedno z hľadísk uvedených vyššie makroistoricheskogo dialektické interakcie.
Čo je to císařský modernizácia? Monarchii nie je zameraný na vývoj smerom k integrácii do modernej civilizácie, v skutočnosti, že sa bojí liberálnej transformácie a vnútorné nedostatky, ktorá spočíva v prijatí inokulturnyh inštitúcie politickej demokracie, kapitálové trh, bolo potrebné, aby záväzky v žiadne významné sumy na dodržiavanie ľudských práv.
Ciele císařského modernizácie nemôže byť znovuzrodení, zmäkčenie ríši, je dôležité vziať od nepriateľa len to, že im umožní úspešne bojovať (v mäkkých voľby - nesúťaženia). Imperial modernizácia neznamená štrukturálne transformácie spoločnosti, ale predovšetkým kvantitatívne zmeny v týchto alebo iných oblastiach, predovšetkým v súvislosti s potrebami vojenskej stavby. Navyše císařské modernizácie je vykonávaná hlavne v stabilizácii a zachovanie základné charakteristiky ríši, ktorá slúžila ako inokulturnye úverov, a na dosiahnutie konkurencieschopnosti niektorých prvkov kultúrne a civilizačné systému.
Preto, pokiaľ ide o súkromné, ale jedná sa o zástupcov prípade cisárskeho modernizácia sovietskeho obdobia, LD Pellikani presvedčený, že ak sa modernej spoločnosti - právne spoločnosti, komunistické štáty v ich činnosti nie sú viazaní žiadnymi zákonmi. Komunistických štátoch nebol totalitnej verziu tohto moderného štátu, ako sa poprieť všetky hlavné princípy moderný a požičiavala iba vedecký a technický pokrok za vlády strany byrokracie .
Prechod v dôsledku modernizácie ríše na národný štát, sme videli na príklade Turecka, kde sa národné elity realizovala nevymáhateľnosť priame a deštruktívne imperiálne politike: Štát, ktorý, rozprestierajúcej sa od východu na západ, v sebe spája rôzne národné prvky s rôznou charakter a kultúra , vnútornej organizácii samozrejme zle vo svojej vlastnej základ, a preto je neplatný. S prešla dlhú dobu poklesu, a vojenskej porážky, Turecko ukázala na svete vzácnou ukážkou dobrovoľného narušenia teokratický impérium, nájsť silu k zmene paradigmy imperiálne program na výstavbu národ-štát.
Už v roku 1923, Mustafa (Kemal) Atatürk prišiel o radikálny rozchod s dedičstvom impérium, opustenie starých skript, ktorý je Turecko-arabsko-Perzii mixu, ktoré sú založené na arabskej abecedy, nahradí ju novým formálny jazyk, ktorý je založený na hovorenej podobe a je založená v latinčine. Vytvorenie moderného Turecka v dôsledku reforiem Kemal Atatürk možno považovať za model pradigmatický občianskeho nacionalizmu ... Atatürk vybrala West, najviac jasne vyjadrila, že zrušenie kultúrnych a literárnych prostriedkov, ktoré sa vyjadriť moslimskej elity z ríše. V posledných desaťročiach, Turecko aktívne pokračovať na ceste k integrácii do európskych politických, ekonomických, kultúrnych priestorov. Zároveň je možnosť podobnou voľbou pre Rusko bráni inerciálnou vplyvu tradičné feudálnej-imperiálne program.
Imperial modernizácie nesúvisí s narušenie impérium, naopak jeho úspechu prispelo k problémom budovania a říšských reprodukciu v nových historických a spoločenských podmienok. Je špecifickosť úloh môže byť považovaná za mimoriadne císařský modernizácia historického a kultúrneho fenoménu.
Sme prezentovali Obecný model imperiálne modernizácie, samozrejme, že skutočnú historickú a sociokultúrne procesy postupovať ne tak priamočiare a mehanistichno. Konfrontácia a konflikt je tiež forma kultúrne a civilizačné dialóg a jeho dialektické nevejde tesné v mechanistickému režime. Odchýlky od týchto systémov nie je zrušenie spoločného logiku, postavená v kontexte historického interakciu s Európou, ktorá sa prejavuje v asymetrickej a non-zmes imperiálne a liberálne modely ruskej modernizácie.
Podľa liberálny model, aby sme pochopili, typ vnímania kultúrne a civilizačné skúsenosť Západu, ktorý zahŕňa transformáciu ruskej spoločnosti v liberálnym smerom. Podľa tohto pohľadu, J. Berbank, imaginárny Západu sa stala vzorom pre imaginárny alebo antimodelyu Rusko , binárnou opozícii, aby prerušil možnosť ďalších kultúrnych projektov. To znamená, že historické dialektické vzťahy medzi Ruskom a Západom v súvislosti s modernizáciou získava ďalšiu dimenziu, ktorá sa vzťahuje iba na prvý pohľad javí ako čisto vnútorný rozmer ruskej civilizácie.
Použitie výrazu ruskej civilizáciu diskutabilní. Počet výskumných pracovníkov a kultúry civilizácií, najmä Gy. Pomeranz, sa domnievajú, že v rozpore sa však významná časť výskumných pracovníkov pričom tento termín. Z nášho pohľadu je pojem ruskej civilizácie je úplne správne ako symbol subtsivilizatsii vo východnej (alebo ortodoxná) obec civilizácie.
Císařské a liberálny model modernizáciou v ruskej histórie nie je len v pozícii konzistentné striedanie, to poradie nie je tak lineárne. Pokiaľ ide o vplyv rôznych trendov, ale takmer vždy pôsobia súbežne. V čase, keď sa ríše prechádza imperiálne fáze modernizácie inokulturnye prvky nelegitímneho vo vzťahu k sociálno-kultúrne prvky imperiálne systém, systém sa zákonite preniknúť: Snaha o dokončenie transformácie z archaickej spoločenské inštitúcie priľahlých negatívne vnímanie západnej skúsenosti z kapitalistickej modernizácie. Snaha o zachovanie dôstojnosti skutočnej alebo vnímanej národnej kultúry s jednou alebo druhou z týchto sociálno-kultúrne charakteristiky štruktúry zahrnuté v rozpore s procesom aj veľmi obmedzených vojenských a administratívnych reforiem.
Prenikajúce do ruskej sociálno-kultúrny priestor, tieto prvky prispievajú inokulturnye vnútorné erózii císařské dôvodov, a tým pripraviť pôdu pre následnú vlnou liberálnych modernizácie trendy. Zase toľko inokulturnyh prvky doplnené oslabenie císařské dôvodov sociálnych a kultúrnych systémov, fermentovať v spoločnosti, a spravidla rôzny stupeň prísnosť represívne reakcii na imperiálne systém.
Konštantnej prenikanie do ruskej sociálno-kultúrnej systém európskeho vplyvu, infiltrácia v Ruskej sociálno-kultúrnej systém Západu na vlastné genealogia prvky do značnej miery určujú ambivalentní pocity atrakcií a odmietnutie, ktoré je Rusko proti Západu, ktoré bolo ... pre Rusov v rovnakom čase a cieľom hľadať, a účel, na ktorý sa strieľať Čo je zvedavý, pre ruský Zápaďané West - skôr je zakotvené Vďaka: West na Západe - jednoducho perfektný hľadiska, skôr ako na kultúrne a geografickej reality. Na druhom extrému, sociálneho a kultúrneho života, na znamenia zmeny vnímania západnej civilizácie na opačnej: ... na západ od nás je zlo. To len posilňuje strach, aktívna látka na ochranu našich hodnôt, k aktívnej partitsipatsii a naše najvyššie pravdy, podnecuje strach z neúspechu, ktorý automaticky vedie k zlu partitsipatsii na Západ .
Je potrebné poznamenať, že v úvahách o ázijských častí ruskej civilizácie vo verejnom vedomie sa vyjadruje oveľa viac než len slabo neustále diskusie o našom vzťahu k Európe. Je potrebné poznamenať, že v Rusku existujú rôzne vnútornej Ázie - Ázijské národmi a ázijského územia, ale všetky rovnako nie je možné pripísať na východe sama, pretože pre mnoho storočí, bola zmodernizovaná jeho euroázijských.
Monarchii občanov nesúhlasí s liberálna civilizácia pocity atrakcií a odmietnutie. Na jednej strane je to impérium sa snaží získať atraktívne výhody liberálnej civilizácie - obchod, vedomosti, technológie, ale na druhej strane odmieta imperiálne vedomie celého systému, ktorá vyrába tieto dávky. Sa stretávajú s výskytom inokulturnyh výpožičky Imperial sociálno systému obávajú znovuzrodenie, pretože kvantifikované úrovniach inokulturnye prvkov samostatne a začať hrať systém úplne. Tu je vhodné pripomenúť, T. Parsons, proces segregácie dovážaných sociálno skúsenosti v modernizácii krajiny a poznamenať, že neustále pokusy rozdeliť dovážané inokulturny skúseností na prijateľné a neprijateľné tendencie na uchovanie hodnôt v kultúre high-úrovni začína v rovnakom čas, tak sa radikálne zmeny na ďalšiu úroveň hodnoty špecifikácií, tj na úrovni hlavné funkčné subsystémy .
Z nášho pohľadu v Rusku tieto zmeny na úrovni hlavných funkčných subsystémov prísne dávky, pretože zaimstvuemoe budú pôsobiť v úzkych, prísne definované pomocou a v žiadnom prípade nie je root, inak disistemnye prvkov môže alternatívny systém. Preto dávkovanie a segregácie inokulturnyh prvkov je výzvou na rozhodnutie imperiálne vedomie vždy brať veľmi vážne.

Existujúce mechanizmy na zachovanie vnútornej stability ruského sociálno-kultúrnej systém, trvalé nahradenie imperiálne vedomie brzdí inovácie. Systém je chránený proti životného prostredia kontrolu a potláčaní nežiaduce z pohľadu elít, sociálne a kultúrne informácie. Štatistiky pre kráľovstvo, Ruskej ríši, Sovietsky zväz snažil vziať inokulturnuyu, najmä západnej, informácie týkajúce sa technologické nástroje. Preto reprodukciu bolo dosiahnuť sociokultúrne a náboženskej identity, odkladalo historických a socio-kultúrne dynamiku, kde je image vzdelanie, bez akejkoľvek dôkladné vzdelanie a občianstvo, a uznáva je (Moskva orgánov je najlepšie pre ich národ, a väčšinou súhlasí s ich spôsob vlády, že ľudia Ťažko by boli prevedené, ak boli prijaté určité vzdelávania a lepšiemu porozumeniu Bohu, rovnako ako dobrý prístroj. K tomuto účelu kráľov zničenie všetkých prostriedkov na zlepšenie, a pokúste sa vyhnúť niečo cudzieho, ktoré by mohli zmeniť pôvodné tradície .
Občas politiky kontroly a obmedzenia komunikácia stáva samo-sufficiency, tj koherentné a cieľavedomé segregácia v krajine, ekonomickej, politickej a kultúrnej sfére. Príkladom tohto obmedzujúce prístup k informáciám a kontakt s ľuďmi pôvodom z Európy, tak veliký zástup, tu uviesť len niekoľko z nich. To znamená, že správy o jeho doba - Куранты, zostavený na základe zahraničných zdrojov v velvyslanecký Objednávka - do januára 1703 boli považované za štátne tajomstvo, je niečo, čo sa týka ovládanie šírenie informácií. Pre ilustráciu rozsahu obmedzenia na kontakt s ľuďmi, sú tieto historické skutočnosti: pre Ivan III zavedený trest smrti za prekročenie západnej hranice.
Táto prax bola následne reprodukovať v národnej histórii. Opäť to ilustrujú vyššie uvedenej adrese sa konštatuje G. Fletcher: utiecť (od Moskovia veľmi ťažké, pretože hranice sú chránené veľmi ostražití, ako trest za takýto pokus, v prípade zistenia vinni, že je trest smrti a konfiškáciu majetku všetkých . len naučiť sa čítať a písať, a potom len veľmi málo. Z rovnakého dôvodu sa nesmie cudzinci prísť na ich stav z moci-vzdelané inak ako na obchodné vzťahy, na uvádzanie na trh svoje výrobky a získať ich prostredníctvom zahraničných vecí . Nová fáza historického vývoja, v XX storočia postupu monitorovanie, kontrolu a monopolizácii informácií stala každodennej praxe totalitných režimov, inštitucionálne monopolizácii pravda slov o zákaz štýlové rôznorodosti ... zahrnuté v toolbox totalitného násilia .
 Všimnite si, že jeden z rozporov vyplývajúcich z ríše je malosochetaemyh z hľadiska formálnej logiky v jednom stavu organizmu základe izolacionizmu a agresiu. Na jednej strane císárstva sa vyznačuje tuhou metafyzický opozície medzi priateľmi a nepriateľmi a kabíny z minulosti všetkými možnými spôsobmi, pretože múdrosť ellinskaya matka všetkých viac svévolníků princípy. Dokonca aj v XVII storočí. Archangelsk obchodníkov, sa vrátil domov po komunikácii s cudzincami, ktorých sa dopustil v špeciálnej čistiaci kostole obrady, výskyt tejto praxe ukazuje a Žigmund Gerbershteyn: Kto jedl s latinyanami, vedel, že sa zbaví čistenie modlitby ... kupci a cestovatelia, chôdza v románskych krajinách nepoprela náborom, ale priznal až po odsúhlasení s kostolom prostredníctvom modlitby pokánia .
Na druhej strane, to je jasné rozdelenie sveta, Hellenistic a barbara, čistej a nečistej, spravodlivý a nespravodlivý provokuje ríše v boji proti zlu na celom svete, zvyčajne prostredníctvom použitia vojenskej sily, rozpínavé expanziu, pretože ríša ideokraticheskaya radšej sa považuje za ríše na svete. To je dôvod, prečo jednoducho nemohol impérium, nemá právo na domácom stánku na zemi aj vo vesmíre obzhivat prirodzené hranice. Na britskej koloniálnej expanzie metaforicky a poeticky popísané v Hannah Arendt: Vzhľadom na rozšírenie - to všetko ... Chcel by som mať pripojený planéty, ak by. Tento impulz k svetovej nadvláde akty s neměnitelnost prírodné inštinkt, a tak horkú historickú skúsenosť svetového impéria, ktorá pohlcuje viac ako schopný stráviť (urovnanie), nezohľadňuje sa nasledovníci císařské príčinu.
Sami predmety ríše, císařský rozdeliť prezentáciu, a veríme, že keby nebola pre nepriaznivé historické okolnosti, něčí chyby a nedostatky v tejto oblasti, praktickej realizácie projektu zo sveta nadvláde alebo aspoň kontrolu nad obrovské územie, rám hranicu impéria, je asi. Tento názor zdieľa mnoho Rusov, že ak nebude dohoda Belovezhskaya (národnej zrady a koluze za chrbtom ľudí), ZSSR mohol prežiť takmer navždy - fenomén rovnakej sémantickej číslo.
To je v rozpore s týmito zastúpenie zvýšiť na konci 80. rokov - prvej 90-y XX storočia. Trendy spomeniete, samozrejme, súčasníkov o týchto udalostiach. V roku 1990, M. Gefter, a mnohí z tých rokoch v Sovietskom zväze a po ňom Předtucha blízkej civilizačnou zlikvidované, iný ruský revolty a geopolitické znovu: A to tesné, o prístupe - ako výzvu, aby Rusko, ako je známe, ako Volcano , ktorý sotva začne fajčiť, ale zajtra tento lavu vyvalit z jeho kráteru, ktorý spáliť omnoho viac ako o osude muža, ako čeliť azerbajdžanských-Arménčina zvar . Našťastie anticipácie neodráža realitu budúcnosti, vzhľadom k rozsahu narušenia geopolitické, všetky boli relatívne pokojný.
Ale predpokladajme na chvíľu, že by žiadna zradu, a bol inšpirovaný patriotický impulzu v Rusku, na Ukrajine, Kaukaz ... Dajme tomu, že sovietska armáda splniť prísahu lojality k Sovietskemu zväzu a bezpečnostných síl (vojenský) metódy pokus priviesť poradí v národnom bývalých republík Únie štátu. Ochotu zúčastňovať sa na dianí v takej situácii v krajine bolo. V máji 1991, Moskva hostila prvý All-ruskej konferencii vojakov-internationalists, prijala adresou pre armádu a námorníctvo, ktoré okrem iného, znie takto: V ťažkých podmienkach v domácom prostredí armády je spoľahlivým garantom nedotknuteľnosti zo Sovietskeho zväzu, kľúč k harmónii a mieri občianskych , a opora zabezpečenia pre miestny rozvoj .
Vývoj na výkon scenára by znamenalo minimálne desať rokov strávil v zákopy, zničila milióny životov, desiatky miliónov utečencov a vnútorne vysídlených osôb, priamo alebo nepriamo zapojené do konfliktu v rôznych štátoch a vojenských jednotiek z cudzích krajín. Kto v tejto situácii môžu žiadať meno vlastenec, muž, ktorý sa stará o jeho spoluobčanov, a ktorý - v názve potenciálny vojnový zločinec (pozri situácia v bývalej Juhoslávii)? Z nášho pohľadu je patrioti, že ľudia, ktorí uložili svoje ľudí z bratrovražda takmer vôbec prvýkrát v histórii tohto impéria sa žiadne akcie po skutočnosti a proaktívne stali Boris Yeltsin, Vladislav Shushkevich a Leonid Kravchuk. Okrem rôznych geografických a kultúrnych priestorov pod záštitou ríše - to nie je ani toľko včera, ale pozavcherashny etapy ľudského vývoja, XX storočia vo všeobecnosti môže byť definovaný ako vek narušenia impéria.
Vyskúšajte teraz načrtnúť ideálny-typický obraz namáčať vo vode odtok kvôli predmetom ríše. Tento obrázok je predmetom sociálne rozpory, a tento rozpor je akcentovaných, ktorá sa prejavuje v procese modernizácie. Cisárskej moci, vykonávajúci imperiálne modelu modernizácie, chce vidieť úplne poslušný tému, ktoré majú v rovnakej dobe, aktívneho životného postoja. Napríklad, francúzsky historik Levek poznamenala, že Peter ďalej zvyšuje otroctva Rusi, tvrdí, že boli podobné slobodní ľudia, a naša súčasná, A. Besancon, už odkazujúce na panovania Tsar Nicholas I, konštatuje, že úrady neúspešne pokúsila vyriešiť Peter dilema zostáva - ako urobiť otrokmi, vedenie ho ako také, aby konal vedome a slobodne.
Všimnite si, že tento problém sa nedá vyriešiť v zásade, keď osoba berie bremeno rozhodnutia a niesť plnú zodpovednosť za ne, že prestáva byť otrokom a stále slobodný, bez ohľadu na prechodné historickými okolnosťami. Takáto správa o sovietskych ľudí tvárou v tvár mimoriadnych okolností vojny v jej extrémnej podobe, Vasily Grossman napísal v románe Život a osud, vnútorný pocit oslobodenia a bol hrdinovia Viktor Nekrasov v zákopy o Stalingrad, keď pod paľbou, odtrhnutie sa od svojich nadriadených, kapitánovi a komisári, ľudia sa stávajú zdarma, prestali sa báť otvorene prehovoriť o J. Stalin, politickej represie sovietskych koncentračných táboroch.
Ale cisárske právomoci verili inak, s výnimkou krátko v kontexte historického času prestávky nie zastavenie tohto človeka je založená na systéme vzdelávania, propagandy a represií, selektívne-chov imperiálne tému, najnovšie vyzrážaný v ideál-typický obraz sovietskeho človeka. Je potrebné kombinovať nezištne láska ku štátu a súčasne neexistujú žiadne súkromné záujmy, mala by byť optimistický, a sportiven altruistichen, a čo je najdôležitejšie, a to kedykoľvek bez akéhokoľvek zaváhania sú ochotní obetovať svoje životy za plnenie budúcej ideokraticheskogo projektu.
Imperial Power, a to na základe zhromaždených a monopolizovať moc všetkých jej jednotlivých členov, nevyhnutne zbaviť každého z nich, jeho sila, kedy začne jeho prírodného a ľudského potenciálu. Ten sa stáva ozubnicová hromadí silu stroje a zostáva len na komfortu tenkú sami úvahy o konci svoje poslanie, je ten stroj je nastavený tak, že jednoducho Pridať do svojho vnútroštátneho práva, môže to byť hltanu to the Earth .
Okrem toho, že nemá žiadny majetok v západnom právnom zmysle slova. Všetko, čo k nemu patrí vlastné iba dočasne a podmienečne so zvolením úradov, ktoré má vždy právo na výber, pretože také pojmy ako právo na súkromné vlastníctvo a individuálnu slobodu v tejto systém hodnôt sú prakticky non-existent. Na verbálnej úrovni, a to aj na úrovni písomné vyhlásenia a právne činy, ktoré môžu byť prítomné, ale slová nemajú žiadne inštitucionálne alebo duševné posily zostávajú viac ako zbožný vyhlásenie. Happiness ideálne-typickej impéria sa nevzťahujú na práva a slobody, nie majetkom a nezištne služba na správne, že je v obraze cisárskej moci: Služby pre štát na vysokej príspevok - to je ta pravá Vlastné v Rusku.
 Mifologema ideálny predmet ríše je jednou z hlavných chiméry imperiálne vedomie, čo poukazuje na významné historické odpor, a hrať v nových segmentoch historických a socio-kultúrne dynamiku, s vhodnou dobu ideologických a lexikální oposredovaniya. Navyše, projektovanie rôznych oblastiach verejného vedomie, že mifologema je všadeprítomná. AF Losev, odráža na jeho súčasné Rusko XX storočia, že Rusko je samozrejme dostal trochu na Západ, ale neosobné, zanedbávanie, bezydeynogo, kameň je príliš veľa. Otroctva veľa .
 V ére inštitucionálnej modernizácie a rozširovania hodnoty západnej civilizácie-normatívne modernizovať splodeniu dodnes trvajúce konfrontácie medzi kultúrne a inštitucionálne základy západného modernismu na jednej strane a ostatnými civilizáciami, rovnako ako pre celé regióny alebo jednotlivých krajín - ostatné. Pomocou tohto rozšírenia znamená ďalší jav, ktorý nemôže byť pravda, v kontexte nášho diskurz. Jedná sa o tak-zvané vplyvu uložené na rozvoj, hoci termín nemá jasnú definíciu a je široko používaný культурологами, sociológovia a politologové. Účinok nie je uložené na rozvoji nezávislého modelu modernizácie, čo je do značnej miery iluzórnou modernizácie spojené s rôznymi modelmi. Často sláviť prezentácie pozície, ktoré imitativnye forma liberálnej spoločnosti, modernizácie umelo podaná v tradičných spoločnostiach, v čase, asimilovať, stane simulácia originál.
Ďalším VG Belinsky, porovnaní s dnešnými Moskva a Petrohrad, zistili, že v severných imanie západnej vplyv viedol k tomu, že v každodennom živote obsahovať vulgárny kávy a cigár, aj lahůdka podgorodnye chlapci a vynikajúce podlahe ... bez kofeyu silne môžu žiť; podgorodnye selské Petersburg už zabudnutých ruské národné tance pre Francúzov, ktorí sa tancujú za zvuku je harmonické, odvodené od seba Simulácia formy každodenného života instilled pomerne ľahko, ale ako veľkú vzdialenosť od foriem vzdelávania do vzdelávacieho obsahu. Proces vypĺňaní formulárov imitativnoy relevantný obsah nie je viac ako pravdepodobné, aj keď ruský modernizácie už dlho prijímajú formou exemplárna vonkajších prejavov európskej kultúry. Element exemplárnu vonkajšej formy cudzej kultúrou je možné vidieť, najmä pri transformácii Peter I, a na modernizáciu poslepetrovskogo obdobie transformácie.

Zároveň v prípade ukončenia vonkajší vplyv je často proces odmietania liberálne reformy, ktoré podobu liberálny spôsob života, v niektorých prípadoch môžu zmiznúť takmer úplne, takže žiadne viditeľné stopy. Navyše antimodernizatsionnaya vlne často hází spoločnosti k historicky nižšie ako predmodernizatsionny. Klasický príklad tohto môže byť tradičné explózie, ktorá nastala v podobe islamskej revolúcie v Iráne, je to poučný príklad, ale nie je jediný. Naše vlastné histórie poskytuje mnoho príkladov toho, a tu vhodné pripomenúť, že Rusko na základe ich civilizácie - Ázie, ale v Ázii Peter obrátila k Európe a Západu hornú vrstvu, takže ľudia z Ázie. Ako výsledok, keď impérium padlo, Európskou hornej vrstvy bol takmer úplne zničený a zdvihového v niekoľkých techník .
Motívom bola uložená na rozvoj ruskej historickej praxe v dvoch smeroch. O ňom sa hovorí v to, že ríša je nútený si požičať od Západu, a to nielen technológie, ale aj sociálno-kultúrne inštitúcie s cieľom účinnejšie čeliť Západu v rovnakých podmienkach, vo svete strategickej rivality. Takéto pôžičky nemôže byť nútený k výzve priamy vplyv uložené na vývoj, ale tiež podceňovať vplyv inokulturnoe by bolo hrubou chybou. Nie je ťažké si predstaviť, ako budovať vzťahy medzi ruské imperiálne moc a jej témy, pokiaľ sa nejedná o nepriamu a niekedy aj priamu prítomnosť (tlak), Západné pobrežie, aj keď by bolo potrebné pripomenúť, že v západných krajinách v Sovietskom zväze po podpísaní helsinského záverečného aktu, okrem iného, Humanitárna štvrtý košíka: na rešpektovanie ľudských práv. A bolo to o ľudských právach v Európskej Západné pocit, ktorý sa šíri v priebehu času v rôznych biotopov civilizačnou svete.
 Ako praktické dodržiavanie ľudských práv bol najviac nezvyčajný charakter imperiálne moci v Sovietskom a pre-sovietskej éry, vnútorné aspekty ruského života je priamo závislá na vplyvu Európy, euro-atlantickej civilizácie ako celku. Ale problém vylúčenia občianskych práv nebol izolovaný, stojí vedľa trvalé vylúčenie dovážaného západných inštitúcií v Rusku. Všimnite si, že v inštitúciách zastupiteľskej demokracie, na súd, volebného systému v Rusku boli prevažne vonkajšie, napodobňovať formulár, ktorý nielen výrazne zmenil svoju pôvodnú (západnej) obsah, ale aj znížená stabilita týchto inštitúcií v tvár antimodernizatsionnyh trendy.
Je potrebné zaoberať sa otázkou, týkajúce sa rozvoja vojenské, priemyselné a spoločenské technológií pre vývoj ruské imperiálne moci. Slávny filozof ruský emigrant-BP Vysheslavtsev, s odkazom na modernej západnej Európy života mu docela správne pozorovať: Čo je nové, je tu pre zmenu životných podmienok ako? Odpoveď je jasná: je to exaktná veda (prírodovedné a matematické biológia), a vedecké technológie, to veda, na ktorých je industrialismus. A navyše, a predovšetkým k tomu, že je racionálna organizácia práva a štátu je liberálne demokratický štát, zabezpečenie osobnej bezpečnosti a slobody, bez ktorej nie je kreativita a invencie a veda .
Sústruženie na naše posledné sovietskej minulosti, pamätáš, ako na základe mobilizácie model rozvoja všetkých síl z účastníkov tohto procesu extrémne použiť na vytvorenie modernej do doby ťažkého priemyslu. Sovietskeho impéria bola založená na modernizáciu najširšie využívanie otroctva práce, milióny sovietskych zajatcov vybudoval kanály, polárna a sibiřských mestách, vylovené uránovej rudy v ich kosti budovať reálny socializmus.
Hrad sovietskych vedcov, ktorí pracovali v sharashke, hrozí odklon od prvého kruhu dvanásteho okruhu Dante a predstavivosť zakotvený v realite IV Stalin peklo síl snažila obmedziť vojensko-strategickej parity s modernou, najmä Spojené štáty, podporujúce vedeckej a technologickej úrovne polovice XX storočia. Sovietskych zajatcov chytení v dvanáste kruhu, s jeho holými rukami, bez akýchkoľvek prostriedkov ochrany získaných uránovej rudy, je zaručená a bolestivo zomiera po krátke časové obdobie. Toto je len extrémny príklad, medzi ktorými je nespočetné množstvo rozdelené ľudské osudy, priepasti utrpenia, veľká úmrtnosť, súhrnne vedie k vyľudňovaniu národa. Ako výsledok tejto extrémnej prebytok počet ľudovej sily ruského obyvateľstva do roku 1995 o 146 miliónov až 270 miliónov, čo podľa odborníkov mohli žiť v našej krajine, v rovnakom roku 1995. Priame a nepriame straty v Rusku počas posledného storočia predstavovali približne 121 miliónov ľudí.
V druhej polovici XX storočia, sa radikálne zmenila v kontexte zahraničnej politiky, v ktorej ZSSR a úlohy, ktorým čelia krajiny. Väčšina rozvinutých krajín modernizovať postupne prechod k post-fáze vývoja. V knihe A jedno-dimenzionální muž. Vyšetrovanie ideológie modernej priemyselnej spoločnosti , s zverejnená v roku 1964, H. Marcusa poznamenal, že My (Západ - SG) spoločnosti je sociálny zisk odstredivé sily s pomocou technológie, nie teror na základe dvojitej väčšiny a zvyšovanie efektivity životné štandardy Úroveň technológie vyžaduje post-emancipované mentality v novom prostredí je vedec otrok nemôže byť porovnateľná s účinnosťou k práci akademickej slobody. Vývoj sovietskeho systému v smere väčšia tolerancia, pozorovať v druhej polovici 50-y z minulého storočia, s prístupom na jednotlivé prvky životného štýlu západných noriem, došlo nielen kvôli jej postupnú transformáciu na dobrovoľné humanistická duch. V mnohých ohľadoch je táto transformácia bola kvôli nútenej prispôsobenie systému k novým historickým okolnostiam, stáva akýmsi neodvrátiteľného a zaplatiť za vojenskú a politickú konkurencieschopnosť.
Sovietska vláda, politického z CPSU Ústredný výbor začal rokovať s opatrnosťou na Západe, ktorá sa postupne stala najväčším obchodným partnerom a vždy bol a je krajina nových technológií výroby, ktorá sa stáva čoraz dôležitejšou. Napríklad po spracovaní na Západe, hlavné AI Solženicyn Gulag Archipelago členmi politického o CPSU ústredného výboru široko diskutuje o otázke, čo robiť v týchto prípadoch s takým dobre-známy ruský spisovateľ, ktorý do tej doby, víťaz Nobelovej ceny za literatúru. Všetky návrhy, v podstate, varené na dve časti: poslať do zahraničia a pokúsil v ZSSR v plnom rozsahu sovietskeho práva. A odsudzovať, bola odoslaná na Verhoyansk, ako navrhuje Tov. Kosygin, pretože tam nikto nebude chodiť zahraničných korešpondentov: veľmi studený. Ale, ako je to s veľkým poľutovaním Tov. Solomentsev, Solženicyn - matiek za nepriateľa Sovietskeho zväzu. Ak tomu tak nebolo pre zahraničné akcie, ktoré sa vykonáva v Sovietskom zväze, by to mohlo byť, samozrejme, tento problém vyriešiť bez omeškania. Ale každé rozhodnutie bude mať vplyv na naše zahraničná politika akcie? .
Preto domáce politiky v Sovietskom zväze dostal do závislosť na zahraničnej politike, medzinárodnom kontexte, v ktorom pôsobí na Ministerstve zahraničných vecí a medzinárodného odboru na CPSU Ústredný výbor. Ukázalo sa, že v oblasti priemyselnej, ale skôr v post-priemyselné svete dosiahnuť vojenskú a technologickú efektivitu interného erózii sprevádza imperiálne systém aktivuje účinkom uložené na vývoj sa prejavuje predovšetkým v šírení disistemnyh prvky podané westernizace.
A naopak, ruskej a sovietskej ríše bolo uložené zdrojom rozvoja vo vzťahu k ich kolónií a semi-vnútorné a vonkajšie Ázii. Klasický príklad je modernizácia sovietskej Strednej Ázie. Za 70 rokov minulého storočia sa zdalo, že tradičný spôsob, ako v tých krajinách, kedy odišiel do minulosti, základy islamskej kultúry pohleděv slabý, konzervovanie skôr implicitne. Napriek tomu sa po páde Sovietskeho zväzu, tieto krajiny rýchlo vrátiť do prirodzeného historického stave, tj stredovekej feudálnej zvůle a susedné Afganistan po stiahnutí sovietskych vojsk späť , aby situáciu klanu-kmeňová fragmentácia, ktorá bola charakteristická pre milénia, a ktoré v čase rusko-britské mrazené rivalita, potom logike studenej vojny.
Dnes je maximálna samo-base charakteristík sociálnych a kultúrnych systémov stredoázijských štátov je obmedzená len na ich existencii v súčasnej medzinárodný poriadok, nie nepodobný do priazne zo stredovekých foriem izolacionizmu. V rovnakej dobe, v prípade uvoľnenia medzinárodného spoločenstva pozornosť humanitárnym otázkam externe uložené atribúty liberálny politický systém, ktorý v tejto pôde je ťažké meno i dekoratívne by byť jednoducho odstránené. Vzhľadom k tomu, že ohrozuje základné princípy, na ktorých je impérium je organizovaný a civilizovaného života posun z periférie do centra, stále viac a viac ľudí, ktoré sa podieľajú na jeho obežnú dráhu prvý, sú schopní žiť viac v súlade s jeho socio-kultúrnej tradície. Je samozrejmé, že tradície neumožňuje týmto ľuďom možnosť zapojiť sa do svetovej deľby práce, ktoré majú byť súčasťou modernizácie svet: logické predpokladať, že v XXI storočí bude ukladanie celých sektoroch a oblastiach, ktoré nemôžu byť spoločensky a ekonomicky nakladať, ale jednoduchšie a lacnejšie hádzať.
Veríme, že proces modernizácie v ruskej spoločnosti vo vonkajší rozmer určuje teleologie imperiálne West konfrontáciu, ktorá je vyjadrená v ambivalentní vzťah príťažlivosť a odpor. Pokiaľ ide o vnútorný rozmer modernizácia procesu určuje dynamiku dominantné imperiálne zápas a slúži ako zložky liberálny model modernizáciou. To je všeobecný plán, ako sa tento trend prejavuje v histórii, sa venuje naše ďalšie časti.

III. Historické posloupnosti Ruská modernizácie
Pred odbočka do historickej postupnosti ruskej modernizácie a transformácie analyzovať empirické dôkazy o rotáciu a doplňovanie císařské a liberálny model modernizáciou, by som chcel vyjadriť svoj postoj k jednej dosť časté v akademických kruhoch a okolonauchnyh cieľom historických aberácie. Jeho podstata spočíva v metafyzické úvahy o Rusku ako tradične pevné a vždy rovná sám. Krajina sa však hranice, zloženie svojich obyvateľov, čo zodpovedá tomuto zloženie kultúrne a civilizačné krajina zmenila opakovane. Okrem toho, v histórii, vidíme päť rôznych Rusko: Rusko Kyjev, Rusko tatárske obdobie, Rusko Moskva, Ruská federácia Petra Veľkého, cisár, a napokon, nové sovietske Rusko. Ignorovanie týchto zmien je krokom k mythologization príbehy. Ale v mýtu a história sama o sebe nie je v jeho vývoji, ale jedinej božskej cisárskej moci v každom okamihu obsahuje plnej svojej historickej existencie.
 Takýto statický pohľad na ruskej histórii a kultúre, z nášho pohľadu nie je legitímne, že neberie do úvahy zmeny pod vplyvom historické a kultúrne dynamika: Live kultúry nemôže byť opakovanie minulosti - vždy vedie k štrukturálno a funkčne nových systémov a texty . Ale ona nemôže držať spomienka na minulosť . Avšak, mytologický pohľad na kontinuitu ruskej histórie má trvalo reprodukujícím mentálne stereotypy vedomie ľudí a ich zodpovedajúce formy sociálnej vzťahy.
Psychickej stereotypy stretol aj v ére Kyjevská Rus, získal silu a sídlom v čase povýšenie Moskva a ruskej vnútroštátnej na základe rôznych etnických skupín na území SR Vladimir-Suzdal kniežatstva a jeho okolia. Kolekcia pôdy a zakladania verejnej typ-model Moskva inštitucionalizovať tieto trendy, keď napodobnil v rôznych historických pozdvižení, geografické a etnické-kultúrne transformácie. Pri zvažovaní, nahradenie tradičných programov, a opäť organizuje spoločnosť, A. Akhiezer uvádza, že vysoký stupeň stability je zaručená nielen vhodné kultúrne orientácie na reprodukciu niektorých absolútne , prírodné je vždy okolo, a to nielen moc historickej zotrvačnosti ale systém represií, ktoré vznikajú v súvislosti s kultúrou .
Tieto univerzálne programy v rôznych historických okolností, sú dosť pravidelne opakovať s väčšou či menšou stupeň úplnosti. Najmä Boris Kagarlitsky je presvedčený, že tieto osobitosti ruskej histórie môže identifikovať predovšetkým v prístupe k svetu, a vysvetliť im situáciu Ruska v periférnej mirosisteme a ako okrajovej časti v medzinárodnej deľby práce a obchodu.
Jedným z dôsledkov selektívneho inokulturnogo výpožičky vznikla obrovská priepasť medzi konštantným ťahu na európskej úrovni, vojensko-technický potenciál a zaostalosť spoločenského života. Každodenný život podstatná časť ľudí, ktorí boli farmári, až do októbrovej revolúcie z roku 1917, do značnej miery zachovaná archaickej pohanské ceste, stopy, ktoré pretrvávajú v niektorých subkultúr dnes. Zmeny v každodenným životom ľudí bolo neplánované, predovšetkým v dôsledku nepriaznivých dôsledkov imperiálne modernizácie. Tento proces bol v podobe inokulturnyh (subkulturnyh) výpožičky, rovnako ako vynútené prispôsobenie všetkých strán na skutočný spoločenský život v čase, výzvy cisárskeho domu.
 Napríklad, VI Lenin poukazoval na skutočnosť, že negramotné osoby stojí mimo politiku, a preto musia naučiť abecedu. Bez toho nemôže byť politík , tj že je potrebné na dosiahnutie všeobecnej gramotnosti možno pripísať predovšetkým výzvy na okamih, aby človek bol schopný prečítať vyhlášok a príkazov sovietskeho režimu, že sa pokračuje v tradícii sekulárnej podobe stredoveku, kedy ľudia mali vedieť, nástroje primárne za účelom čítania Písma. Vyhláška z ľudovej komisárov Na odstránenie negramotnosti obyvateľstva v Ruskej federácii zo dňa 26.12.1919 súbor sankcií za neochotu učiť sa čítať a písať, že je pre vylúčenia skutočnej účasti na spoločenskom a politickom živote v ZSSR: odchýlky od povinnosti ustanovené touto vyhláškou ... priviedol k trestnej zodpovednosti.
Dodržiavanie císařské modelu modernizácie, v zásade nevedie k tomu, aby zmeny v každodennom životom ľudí, evropanizace utrpelo prevažne elity. Iba stručný obdobie liberálnych reformátorov modernizáciou vedome usilovať nielen o reformu verejných a verejného života.
Z nášho pohľadu, je v interakcii medzi dvoma modely Ruska modernizácie nemôže začať od okamihu, kedy nadobudla použitie slova modernizácie. Od samého javu vzaimoperepleteniya dva modely modernizácie je úzko spojená s fenoménom reformácie a vznik špecifiká ruskej kultúrne a civilizačné dôvodov, je potrebné vziať do úvahy, že Rusko je modernizácia musí začať s jeho históriou.
Poďme začať. Tu je to, ako profesor. M. H. Speransky charakterizuje XV storočia Moskva vyrába jedno-stranný, za typ stredovekej миросозерцания založená na zle pochopil, alebo ne-chápať vizantinizma: Náboženské a neskôr národnej, exkluzivita, formálny vzťah s myšlienkami na náboženstvo, bukvalistika, rituály, nedostatok vzdelania, nahrádza len dogmatismus - všetky znaky spoločné stredoveké, ale aj do jednej-stranný, niekedy deformácií .
Panovania Tsar Ivan III možno opísať ako synkretický vyznačujú neraschlenennostyu trendy, ktoré budú umiestnené na opačnej. Vidíme, že ruka, foriem a vzťahov sociálneho a ekonomického života, európskej strane je dostatočne silná v ruskom živote. O Moskva Atény, Európsky storočia rusky stredoveký kráľ-absorbujúce povedal pervostroitele A. Janov. Ale tam boli iné trendy, ktoré súvisia so spoločným už od tej doby sa tradície zvůle a svojvoľnej moci (Ivan väznený jeho vnuka Dmitrija, nehovoriac o popravách a väznenie osôb nižšia hodnosť, masívne nútené presídlenie obyvateľov Novgorod, Tver, Vyatka ...) .
Hoci politika bola proti obyvateľom na území dobyli zdá pomerne liberálne v porovnaní s tým vykonávajú jeho nástupca Grand Princ Vasile a ďalšie syn Basil Государем a suverénnej Grand Princ Ivan IV (Groznyj). Z pripomienok k zloženie tej Moskovia J. Fletcher, ktorá patrí k obyvateľom týchto krajín sa už zhromažďujú odkazu Moskva: On (Vasile prerušený, a vzal so sebou tri zo štyroch obyvateľov, po ktorých dal alebo predal Tatar, pôsobil na vojny . Na pozadí týchto ambivalentní trendy a posilnil císařský nápad, vďaka nemalým opatrení prispela k svadbe Ivan III, Sophia Paleolog s následnou legitimizované derzhavopriemstva klesol pod rany z tureckej Osmanskej 29. mája 1453 Konštantinopolu.
Z týchto i-známe historické peripetie otočiť kľúčom v našom pojednaní o otázku vzťahu medzi dvomi modelmi, modernizácie, tvorbe a konfrontácie dvoch alternatívne smery rozvoja ruskej kultúry a spoločnosti. Ak ére Ivan III vo svojom sinkretichnosti obsahovalo množstvo možností pre rozvoj, vrátane cisárskeho a protoliberalnuyu trendy v ére Ivan IV (Groznyj), Rusko je prvá spoločnosť nie je dobre vedomá tohto zase ako zmysluplné voľby, obrátil sa na aziatchine Europeanism. V počiatočnom období Ivan IV začala unikátny algoritmus Ruská reformácie, skôr pravidelne reprodukciu v nasledujúcich príbehov. Mladý panovník-reformovaného zhromažďuje okolo seba neformálnom kruhu spolupracovníkov na vykonanie reforiem, do určitej miery, ktorá je liberálne v prírode.
Reformy nie sú z rôznych dôvodov, a to predovšetkým ich odmieta systém, ale dôsledky tohto vylúčenia je aj zhoršujú nekonzistentnosti a krátkozrakosť z reformátorov. Ivan IV bol sklamaním reformy a prechod k autoritárske politiky útlaku, a to nielen skutočné, ale aj potenciálnych protivníkov, ich zamestnanci, ich chovateľov, ich priateľov a rodiny. V brutality politikou v miere, o represiu a smertoubiystv kráľ ďaleko za hranice tradičných v tej dobe v Moskovia správy. V tejto fáze vlády Ivana IV, reformovania stratil: kto na blok, ktorý je v exile, ktorí v kláštore.
Všetci vieme, že aj ďalší príklad povolenie dillemy predmetu a despotické moci v Rusku, preukázali, A. Kurba - letu do zahraničia. A zo zahraničia môžu byť tyran a domlouvati, že je tiež veľký sociálno-politickej a literárnu tradíciu, ktorá začala s listami bývalého obľúbený od kráľa a hrdinu Kazanská a Livonian vojen AM Kurba Ivana IV: obyčeje kniežatá Moskva dlhé-adovanú jeho bratia a zničiť ich krv pre chudobných a zlořečil lenne panstva, nesytstva pre ňu .
Reformného projektu, ktorý bol vypracovaný v rámci vlády Vybrané šťastní, majú akýsi prototyp všetkých neskorších liberálne reformy, vecné jadro liberálny projekt, ktorý po stáročia inšpirovala najdynamickejších a buržoazní-orientovanej časti ruskej spoločnosti. Slobodných projektov v Rusku vždy existujú neoddeliteľne od ideológie zblíženie s Európou, a preto bola schopná v rôznych období ruskej histórie.
Ako získať peniaze-kultivátor blízkosti ruskej spoločnosti, spôsob cirkevnej reformácie a cisárskej reakcie udrel sa v počiatočnej fáze defeodalizatsiyu začalo, najmä Zemskov reformy. Administratívne, vojenskej a predovšetkým tie, Zemskaya, reformám plánované vládou vybraných radi boli dané povedomia nielen vojensko-technické, ale aj politickej a sociálnej zaostalosti Európy. Hoci logika a spôsoby ich realizácie, do určitej miery udržiava vzťah s logikou a metód charakteristických pre cisársky modelu modernizácie, reformy obsiahnuté v sebe a niektoré liberálne prvky.
Avšak Rusko sa vykonáva v týchto rokoch najvýznamnejšie historické voľby, ktorá je v odmietaniu liberálnej model, ktorý bol najviac ovplyvnený do budúcnosti, kým sa civilizačnou katastrofu, ktorá nasledovala v októbri 1917: ... je to naša generácia nemá platiť hneď za hriechy starovekej Moskva? Je despotismus nástupcovi Kalita, ničenia a vlastné-diely a voľný mesta s tým, že nezávislosť boyarstva a cirkvi - neviedli k sociálnej telo skleróza impérium, na impotencia zo strednej triedy a chernosotennomu ľudový štýl boľševickej revolúcia ?
Vzhľadom k tomu, že vláda nesplnila Vybrané radi v ruských dejinách, je snaha spomaliť historických a socio-kultúrne dynamiku, a to pri zachovaní konsenzu medzi pohybom a pohyb späť do normálneho, pretože výsledok: porážke reformovania a víťazstvo konzervatívnej antireformatorskoy časť moci elity. Metropolitan Makarova, vedúci hierarchia, sa stal dôverník, duchovný kráľa. Deň čo deň, tvrdé a metodicky instilled v ňom, že on, kráľ Moskva, všemocný a všemohoucnost, že všetky - otrokmi. Tsar Ivan bol Pilný študent, neskôr, v reakcii na list odhalující AM Kurba si zopakujú v rôznych variantov pripomenúť slová Metropolitan: Pretože ste vo svojej besosostavnoy gramotnosti opakovať všetky totéž, sústruženie rôzne rétoriku, a tak a этак, aké ste si mysleli, že slave kapitáni majú právomoc nad ... To je svedomia Malomocného, jeho kráľovstvo v ruke jeho, a aby jeho zamestnanci nesmú pravidlo? To je ale ošklivý mysle - nechcú byť svoje otrokmi? Je táto ortodoxie presvetloe - musia byť pod dohľadom otrokmi? .
Neskôr sa objavila prevodom závažnosti nepriateľstvo vo východnej časti Ruska o svojej západnej hranici, čo malo vplyv na všetky ďalšie vývoj v krajine. Význam zmeny vo vojenskej a strategickej priority Ivana IV, okrem konkrétnej historickej situácii, ale za súčasnej následkami týchto udalostí boli zničujúce: o krymsko Tatar otvoril cestu do Moskvy. Krymská dhalbo Devlet-hmotnosť zničenej centrálnej časti štátu, spálil Moskvu, a čo je najdôležitejšie, mnoho ľudí zomrelo neuveriteľné: viac ako sto dvadsať tisíc vojakov a občanov, s výnimkou pre ženy, deti a vidieckych obyvateľov, ktorí utiekli do Moskvy od nepriateľa, a takmer vo všetkých ôsmich tis.
Bolo s Ivanem IV (Groznyj) a jeho dobytie Kazanská a Astrachaň khanates od začiatku vstupu do barbar dedičstva a na začiatku ruskej ríše, začína dlho pred oznámením v 1721 za vlády cisára Petra I. Väčšina moderných západných historikov mať presne na uhle pohľadu. Všimnite si, že sme aj tento názor zdieľajú s ohľadom na časové začiatku a obsah cisárskeho domu v ríši sa Moskva / Rusko.
Reformovali činnosť Boris Godunov na začiatku jeho Kralování, ambivalentní, je úzko spätá nezaplatené koncepčné námietky ako cisársky a protoliberalnye trend. Napriek tomu, že nejednoznačnosť vnútorné reformy, vo všeobecnosti možno tvrdiť, že vo svojej všeobecnej smere sú bližšie k protoliberalnomu smerom. Tomto smere nemôže, samozrejme mimo tieto orgány konajú ako zrušenie práva na ťah poľnohospodár z jedného vlastníka na druhého za Yuryev deň, ale že je možné považovať pomoc tlače vecí, školstva, pozvanie na trvalý pobyt cudzincov a politiky zameranej aproximácia s Európou.
Krátke obdobie Godunov, môžete pamätať už len preto, že odmietol pokračovať v cisárskej-despotických teroru a možné prijať opatrenia s cieľom odstrániť jeho následky. Jeho panovania opäť ukazuje určitú pravidelnosťou, je, že liberálne ruskej vládca konať váhavo. Táto nerozhodnosť nie je len prístupovú, v dôsledku vonkajších príčin, ale spôsobuje vnútorné vlastnosti. V kritickej chvíli historických údajov, je pripísateľné liberálnej línii ruskej modernizácie Boris Godunov na MS Gorbačov, snaží sa držať ambivalentní politika spojiť túžbu po liberálne reformy, a prisľúbila v systéme, a vlastné želanie konzervatívny imperiálne kotúčoch, fyziologické strachu z reformy systému. To znamená, že americký historik František Vchislo poznamenala, že ... funkcia polície mentality (už v ére Veľká Reformy 1860 - 1870 IES-show ... a Outlook reformovania, pretože podľa ich názoru bolo založené na uznanie nadradenosti verejného záujmu a zachovanie (conservation) v poriadku a stability. Bolo nám povedané, stručne - ale emko pravda.
V druhom, kríze obdobie Boris Godunov (od 1602) istonchalas postepennno rozpadla a liberálne súčasť svojej politiky, a imperiálne, despotických prvky sa stále viac, najmä v prípadoch, kedy došlo k priamemu ohrozeniu osobnej bezpečnosti a výkonu. Nakoniec bol vyjadrený liberálny nádych reformy boli zastavené chaosu prichádza psie čas.
V rámci nášho diskusie nemôže ignorovať takúto živú historickú postavu ako nepravda Dmitrij I. Tento údaj je Poruchik Kizhe, obklopený množstvom predpokladov, ktoré sú mytologické i historické a literárne charakter. O False Dmitri I vyviedol mimo tradície na Moskovskej štátnej a prípad bude mať na svojom tróne, NI Kostomarov napísal takto: Rozprával s ruskými hlasom slobody ... to všetko bolo učiť rusky s novými konceptmi, on poukázal na iný život. Počas svojej ríše, ktorá trvala 331 dní, já Falsdmitry ukázalo so silnou liberálny reformátor krídlo, ako jeho predchodca (tj Boris Godunov), bol prekvapený boyars závažnosti a živosť mysli do záležitostí štátu. Suverénny proshlets často prehliadaná: urazený im ich posmechu, obviňovania neznalosť, škádlení Inozemtsev chválu a pevne, že Rusi by sa svojimi študentmi, aby sa do ostatných ľudí na zemi, pozri dívať, a zdá sa, že si zaslúži názov ľuďom

Pri posudzovaní hypotézy našej štúdii, podľa ktorej z týchto dvoch modelov modernizácie - císařské a liberálne - Rusko podľa dominantné tradíciu, sa zameriava hlavne na cisárskej model, berieme na vedomie, že v dielach ruských historikov, viac či menej znamená, že priepasť imperiálne ideológiu času liberálne reformy a ich zástancovia sú jasné cudzinec blotches, čas chaos a neuspořádanost. Vo svojom prejave extrémnej tejto ideológie vníma obdobie ako liberálne modernizáciu miestnych prejavov z celého sveta zlo. To je oficiálna verzia z začiatku tohto storočia XVII. Stanovuje, že samo-Dmitri nikto iný ako rasstriga mních, zlodej a pijan Grishka Majáles, bol vyhlásený propagandistické charakteru. Súčasníkov udalostí spojených s touto verziou v mnohých smeroch, vrátane dosť skeptický, ale nás všetkých, a to vďaka Alexandra Puškina, nezabudnite toto je cesta Falsdmitry I.
Všimnite si, že prechod od slobody na viac autokratické štátnej a agresívne imperiálne izolacionizmu, ktorá sa objavila na katedrálu v 1613 v týchto rokoch bol k dispozícii prohýřil historickú príležitosť poslať vektor rozvoja Ruska do Európy, napríklad musel držať veľké zložky liberálne reformný plán Michail Saltykov . Každý neuskutočnenia pre tento druh kladie mimo Rusko z Európy, ktorým sa základom pre ďalšie meškanie v rôznych oblastiach života, nedodělek, ktorý následne musel prekonať tak bolestivo a tak vroucně.
Uznávajúc, že je pripravená pôda, dostupnosť objektívne a subjektívne podmienky pre reformy Petrovskie majú zvyčajne na mysli prebiehajúcej reformy v druhej polovici roku Kralování Alexej Michailovič, čo je do značnej miery pravda. Dokonca ani v období dopetrovsky bola významná ťažba, zaviedla regály zahraničné objednávky európskej vojenskej hodnosti, prvky európskej-štýl oblečenia a oveľa viac: Tak sa cíti potrebu Moskva v európskom umenie a pohodlie, a neskôr vo vzdelávaní v oblasti vedy. Začali sme zahraničné vojenský dôstojník a nemeckej pištoľ a ukončil nemecký balet a latinskej gramatiky .
V súvislosti s našou diskurz je záujem počas Sophia, ktorá bola pravidelne a takmer zabudnutý pokus liberálne predmodernizatsii. Nejdu do podrobný prehľad o skutkovom základe udalostí, berieme na vedomie, že mnohé z toho, čo sa stalo s Alexej Michailovič a potom vyvinulo jeho bezprostrednej nástupcu, bola zničená imperiálne modernizácie Peter I. Sme viac zaujíma, ako a čo nie je výslovne predchodcovi Peter I očakávalo jeho reformy, ale smerom týchto reforiem.
Don't zakryť jeho kritický postoj voči staromoskovskim poradí Afanasi L. Ordino-Naschekin, Rtischev, ich menšia-známych súčasníkov, boyars BI Morozov, N. Romanovců, A. Matveev a neskôr ruskej Vasily Golitsyn Zápaďané presunúť do Ruska Európe. Popisujúce osobnosť a šírku reformné plány, Vasily V. Golitsyn, poľský veľvyslanec Neville, ktorí prišli v Moskve v roku 1689 napísal: Keby som chcel napísať všetko, čo sa dozvedel o princovi, bych nikdy hotový, stačí povedať, že chcel obyvateľov púšti, obohatiť chudobných ľudí zase do divosi, zbabělci zo statoèných, pustina a kamenných chatrči v Snemovni.
Bolo to počas tohto obdobia, spolu s posilnením geopolitické pozície, uzavretí mieru s Poľskom a návrat Kijev, bol vypracovaný projekt poľnohospodára liberálne reformy. V rámci projektu poľnohospodári mali v držbe pôdy, a služba bola obmedzená na ročnú daň císařský modernizácie Peter I, naopak priniesol zakreposchenie do extrému, liberálne pláne na reformu verejného života nie sú rozvoja, VV Golitsyn nestala spoločníci Petr I. I keby Sofie boli odstránené obmedzenosť a stredoveké súd krutosti - ty zločinca zastaviť to utnout ruky, nohy a prsty, čo je v každodennej praxi vyšetrovacie a hromadných popráv, typické Petra obdobie našej histórie, bolo oveľa viac humánne. Keď Fyodor začala projekt vytvorenia Slovanské-grécko-latinskej akadémie, ktorá bola stanovená vsesoslovnogo myšlienku liberálne vzdelanie, a nie Sofia a Natalia Naryshkin - matka Peter v skutočnosti vládol od zvrhnutie Sophia, a až do svojej smrti v roku 1694, by mali byť považované symbol stagnácie, neznalosť a konzervativizmus.
Založené na vnútorných podmienok rozvoja krajiny, kontrreformatorskoe pohyb po zvrhnutie Sophia, s vysokou pravdepodobnosťou povedie k ďalšej odmietnutie predmodernizatsionnyh transformácie. Avšak v súvislosti so zmenou vonkajšieho prostredia, ale predovšetkým Európskej Rusko bolo na riešenie nových výziev rastúci geopolitickej konfrontácie Európy. Spoliehať iba na jeden-tradicionalistický izolyatsionistkuyu politiky na dosiahnutie tohto cieľa je prakticky nemožné.
Pointa je v tom, že aspoň s začiatku XVIII storočia, krajiny, ktoré historicky nepatrí do západného sveta, vrátane Ruska, čelia hrozbe modernej západnej civilizácie, ktorá viac či menej úspešné reakcie na dramatické zrýchlenie na socio-kultúrne dynamiku. Ľuďom bez-časti sveta boli nútení transformácie, pre zmenu, aby sa zabránilo prispôsobenie vznikajúce v rámci západnej civilizácie svojho nového sveta, sociálne a kultúrne tradície. Rôznych častiach sveta, nie bolestivým procesom modernizácie, ale za týchto okolností, plné, pravé reprodukcie sociálnej a kultúrnej tradície by sa v týchto úsekoch historické a socio-kultúrna dynamika straty ako skutkové a nominálnej nezávislosť od štátu, tj koloniálnej závislosti na vyspelejších národa alebo skupiny secese. F. Fukuyama nazýva vynútené zmeny, modernizácie, ktoré sú menej rozvinuté krajiny, obrany modernizácie. Modernizácia je prevažne formou prispôsobiteľnú reakcii na ruskej sociálno-kultúrneho systému na výzvu zo západnej civilizácie. Ruský modernizácie , ktorá sa začala v XVIII storočia - prvý príklad úprave zaostalé krajiny do západoeurópskych modernistická revolúcie.
V súvislosti s zaostalost Ruska od Západu majú za účelom jeho vojensko-technických a ekonomicko-technického hľadiska, pretože je to oblasť, kde modernizácia zmeny sa uskutočnili v prvej rade. Túžba po reforme vo vojensko-technickej oblasti bola spôsobená neschopnosťou vojenských konkurencii s Európou. Vo fáze modernizácie imperiálne Rusko vypožičané európske technologické, inštrumentálne vedomosti, dôležité pre priemysel, vedu, vojenské záležitosti, rovnako ako niektoré prvky života a spôsobu života: vedeckú revolúciu prišiel do Ruska, po vojne a prírodných vied po mnoho rokov považovalo predovšetkým podporu pre vojenské záležitosti .
Okrem ruských úradov vzal sluzhiloe trieda je pripravená odolávať konkurencii z Európy. Na dosiahnutie tohto cieľa, a to zápas zložitejšie úlohy verejného vzdelávania sa stáva čoraz rôznorodejšie. Rezervovať delostrelecké a pechotné seržantko memo pridáva niektoré spoločné kultúre .
Všimnite si, že technologický prielom, ktorý sa konal v čase Petrovskie reformy nebolo podložené príslušnými zmenami v politickom systéme a spoločenského života, bolo v nadväznosti na neistých základoch. V ďalších historických epoch cisárskej moci na úkor prohibitívne napätie ľudových podarilo vytvoriť konkurenčné sily v západnej armády a vojenskej zmluvné priemyslu, ale tento úspech bol vždy miestnej, ne odpovedať na akejkoľvek úrovni rozvoja civilného priemyslu, ako tomu bolo počas sovietskej obdobia našich dejín, ani na úrovni rozvoji spoločnosti ako tomu bolo v pre-sovietskeho Ruska.
Reforiem Peter I dal vzorka císařské model modernizáciou, prvý popravený najkomplexnejšie forme, zbaviť vedomej liberálne inkluzi; autokracie a nevoľníctve pod Peter nástroje modernizácie. Ale niektorí z výsledkov týchto reforiem, a to bez ohľadu na zámery reformovania, ktoré sa do ruskej spoločnosti a liberálne, disistemnye proti imperiálne systém prvkov. Keď Peter veľkosť monarchii zostala hlavným cieľom spoločnosti a prostriedky na jeho realizáciu. V tomto stave súradnicového systému - najvýznamnejšie, dominantné hodnoty, vládca stelesňuje v jeho osobe myšlienku orgánu a verejného blaha, stojí na nižších úrovniach spoločenského rebríčku, čo je špeciálna hodnota pre vládu nie je.
Formule imperiálne mobilizačním prielom, ktorý stanovuje presne takýto vzťah medzi človekom a moc, nevýznamné ľudského života, základné vyzrevavshaya v Moskve model štátnosti, keď Peter I vyústila vo väčšine explicitné formy. Preto GV Plekhanov, opisujúca Elizabeth reformy správne poznamenal: Evropeizuya Rusko a Peter je priviedol k extrémnej líniu jej poradí, ktoré združuje svoje orientálne despocii ... Príbeh charakteristický prevahu tejto línie, priamo naproti demokratickú: je zotročovania, všetky s výnimkou jednej, že v demokracii, všetko zadarmo, aspoň de iure .
V čase, nie bez dôvodu sa domnievať, že hranice Európy načrtáva hranice šírenie Magdeburg práva. V stredovekej Európe, právne tradície je v kombinácii s rozvinuté mestskej kultúry, na rozdiel od Ruska, kde je mesto, ale neexistoval žiadny full-linové mestskej spoločnosti, a navyše, Magdeburg práva. Ako Rusko nie je rozvinutá infraštruktúra mestskej spoločnosti, rovnako tak sa od oslobodenia poľnohospodára reforma 1861 a takmer až do konca minulého storočia nie jednotlivcov, skupín a spoločenských vrstiev, a celé mesto a veľkú časť vsi bola na okraj aktívne -- transformácie . I v čisto štatistického Rusko sa stal prevažne mestských krajine iba do 60. rokov XX storočia.
Ale dajte nám vrátiť sa do hodnotenia niektorých výsledkov modernizácie transformácie ruský cisár a samovládce Petra I. Úzky vrstva vzdelaných mestských intelektuálov poslepetrovskogo času, so všetkými jeho dôsledky na vyhlídce vzdělaná spoločnosť sama sa môže stať spoločenskú silu, ktorá by mohla zmeniť na sociálno-kultúrnej nadácie spoločnosti. Veľká ortodoxné cirkvi nie sú schopní hrať úlohu sociálnych síl, ktorý je schopný si uvedomiť historickej spoločnosti, nie úrady. Záujme orgánov a boli mu záujme spoločnosti, ale pre väčšinu predmetov ríše západnej hodnoty zostali trochu mimo, že spoločnosti v mnohých ohľadoch stále archaický, tradičné viery a hodnôt.
V dôsledku modernizácie imperiálne Peter I rástlo existovali v čase, keď rozdiel medzi úradmi a spoločnosti, pretože spoločnosť prešla rovnako radikálnej transformácie. Ale moc sa zmenila hlavne na vonkajšej úrovni v súlade s AA Kizevettera, z vonkajšieho plášťa z nových kancelárskych žargónu Hľadáte staré Moskva-Rusko, bezpečne prechádza cez prah z XVIII storočia a pohodlne umiestniť do nového rámca pre Petrohrade ríše. Ruská spoločnosť nebola vnútorne jednotné, a Peter I, ale potom, čo Petra Veľkého cárska fáze modernizácie civilizačné rozdiely v ruskej spoločnosti, sa prudko zvýšil zrejmé potom v kontexte skutočnej historickej skutočnosti a výzvy nové historické epochy. V tomto dualistickom v jeho areáli sa obraz sveta The Power je odsúdený k neustálej recidívam ideokraticheskogo projektu, pretože len túžbu po tomto druhu veľký metafyzický účely odôvodňuje svoje archaickej v jeho genéze-absolutistický císařský postavenie.
Túžba realizovať ďalšie ideokraticheskogo projektu je oprávnená a orgánmi ľahostajnosti voči sociálnym rozmerom, ako je zákonnosť, moralizm ani jednoduchý selský rozum. Zbavený o silnú liberálne, zostal do značnej miery tradičné ruské spoločnosti je takmer reptáte berie silu a stav navrhovaný model civilizácie rozdelenie. A. Tolstoj napísal v roku 1918 o výsledkoch Petrovskie reformy: Ale je to pořád deje, nie je niečo ako pyšný Peter, Rusko nebolo zahrnuté, elegantné a silné, na sviatok mocnosti. A vtiahnite vlasy, červené a nepozorný z hrôzy a zúfalstva, priniesol do novej rodiny bídné a nerovnaké formulár - raboyu. A bez ohľadu na to, koľko ruských zbraní Zahřmělo zlovestný viedol, a že otroctvo bolo poníženie pred svetom skvelá krajiny a šírenia tejto Vistula River na stenu v Číne .
Pokusy o obmedzenie absolutismu v poslepetrovsky doba by nemala byť považovaná za skutočnú revitalizáciu liberálne sklony, ale skôr zefektívnenie procesu mocenské vzťahy v rámci systému. Okolité nástupca Peter I, tradične predpokladu niekoľko osobností verejného života, sotva viditeľného v tieni veľkého reformátora, na riešenie väčšiny jasné narušenie v štáte, ako v predchádzajúcom období císařské modernizáciu, ktorá bude doplnená radom úspešných vojenskej spoločnosti, viedlo k militarizaci krajiny, vyčerpania jeho zdrojov.
Tak za vlády Peter I svojej vojenskej výpravy neustále vstrebáva 80 - 85% príjmov v Rusku, ale raz (v 1705) a 96% nákladov. Prvok je zneškodnenie historických zásluh nástupca cara-reformátora a obmedzené, pretože císařský modelu modernizácie naďalej rásť a samosprávy. Ukázalo sa, že veľký reformátor nepoužíva do konca mobilizačnej schopností na feudálnej imperiálne systém, s Anne Ioannovna in 1736 prišiel rozkaz zadržiavacie výrobcu pre všetky zadarmo mechanik navždy s osivo. Císařské model, a to aj od samotných výrobcov predstavuje otrokmi, národa pripojenú k podmienečným Vľavo je v držbe výrobných služieb teokracie (v osobe rovnakého cisárskej moci). Poďme si pamätajú sovietskej režisérov, v pravom slova zmysle, vedúci zodpovedný za vykonávanie Gosplan alebo moderné bankári a majitelia tovární, noviny, parníky, ktorí sú menovaní priamo na úrady. To znamená, že na úradoch, tam boli niektoré oligarchického štátu a oligarchy.
Neprimerané človeka, a v tomto zmysle, anti-sociálneho modelu v ranom období poslepetrovsky mala dominantné postavenie na mentalita takmer všetkých vrstiev spoločnosti. A vznik niektorých práv v Ruskej šľachty v poriadku slobody šľachta nezmenilo na feudálnej charakter vládnucej elity. Skutočnosť, že je to progresívna do Európy XII - XIII storočia XVIII storočia, tak Rusko už nie je schopný. Zabezpečenie relatívna imunita firemné feudálnej elity, ktorá je len nepatrne používa historickú príležitosť pre samotransformatsii v liberálnej modernizáciu, mal iné non-európskej dôsledky. Ruská elita sa transformovala predovšetkým v jej feudálnej charakter a funkcie, ktoré nie sú usilovať o väčší priepustnosti ich sociálnej vrstvy, soprotivlyalyayas maloměšťácký degeneráciu a doplnenie svojich radov pochádza z málo-postavenie sociálne skupiny.
Dobre-známy americký sociológ Richard Lashmann, ktorého kniha Kapitalisté napriek sám získala najvyššie ocenenie na americké sociologické asociácie, ukazujú, ako buržoazní degenerácia z feudálnej elity v západnej Európe. Feudálové sami generáciu po generácii na adresu svojich komunitách, a to kvôli problémom politickej centralizácie, selské nepokoje, a predovšetkým, šírenie peniaze. Tento proces adaptácie na meniace sa vonkajšie prostredie, politiku, spoločenské vzťahy, ekonomiku, čo viedlo k určitej scéne, aby zabezpečila, že grafov, baroni a biskupov ... stane s názvom Obchodné a ... zmenil celý sociálne prostredie. V Rusku, nič takého vo väčšom meradle, nie je pravda.
Po celé storočia, od doby, kedy k udalostiam v ZSSR aj vo pozdnesovetsky obdobia došlo nevyslovené rozhodnutia je stanoviť záruky osobnej integrity členovia post-komunistických elít, a nadväzuje na tradície feudálnej firemné imunity. Toto rozhodnutie, prijaté po krvavé orgie zo stalinského režimu bola daná tým, i-mienená, ale o stiahnutie, ktoré začína s určitým stupňom parthoznomenklatury z právneho poriadku bola vyjadrená feudálnej charakter. Sme bližšie k európskej úrovni vývoja právnu imunitu, a to nielen v absolútnej, ale v blízkosti svojho feudálneho klanov? Táto téma je zámerne ritorichen od aproximácii sa odohráva skôr na Európu, XII-XIII storočia. Táto blízkosť na vnútorný Rusko a Európa raného stredoveku a na rozdiel od kapitalistickej Európe Modern Times upozorniť Európanov: Európa v ére Peter I bol iný ako v 1200. Z Ruska do Európy bola vnútorne podobné, s Európou ako neskôr - psychicky opak .
A technologicky vyspelejšie, a preto majú vyššiu úrovni každodenný fyzický komfort Európa XVI-XVIII storočia priťahuje ruskej vzdelanej spoločnosti, v tom čase niekoľko lákadel. Stelesnenie európskej pokušenie, aby sa stali hodinky, ďalekohľady, zbrane, predmety každodennej predmety, sekulárnej knihy, obrazy európskych majstrov, sú zahrnuté v každodennom živote z najdynamickejších a vzdelanejšej časť ruskej elity. Odmietnuť inokonfessionalnoe účinok, vzorky zo sociálno-politickej štruktúry európskej spoločnosti. Ale implantáciu prvky európskej civilizácie v izolácii od generátora k celému - proces neefektívny.
Skutočná porucha zástupca výboru vo Kralování Catherine II poukázal na definované hranice možných reforiem, čo naznačuje, že reakcie na odmietnutie vsesoslovnogo zmýšľanie o sociálne a kultúrne premeny v systéme liberálneho ducha. Reakcie a preverených Catherine II liberálneho smere reforma bola zastavená Pugachevsky povstania, dlho na konci obdobia osvíceného absolutismu, čo je najviac v súlade s jeho menom. Francúzska revolúcia nakoniec viedlo k jej hrôzy, a ona pokračovala staré častí. Úrady vrátili k tvrdým represie, a . E. Pugachev Rebellion bolo prejavom chaosu, nezmyselných a nemilosrdnej (ako A. Puškin) Ruský vzbury tým, že definície nemajú žiadny konštruktívny program akcie. GR Derzhavin po smrti Catherine II, napísal, že ... v posledných rokoch, s Prince Potemkin upoena bola sláva ich víťazstvo je o ničom a nie sú si asi jednou rukou žezlo do svojho nového kráľovstva. Fyzického tela ríše sa nachádza v stále rastie, rozširuje hranice požadovanej mobilizácie, jednoduchý a rýchly, v ideálnom prípade, že vojenská vláda prostredníctvom jednoty armády a vracia plnenie príkazov. Catherine II verili, že štát vyžaduje dlhé autokratické môcť v špeciálnej, ktoré sa riadia onym.
Takýto skvelý imperiálne pokušenie nekonečné rozširovanie životného priestoru, ktorý nahrádza zevnitřní pohyb a komunikáciu v rámci perezrevshie posúva oneskorenia reformy vnútorného života, bránia trvalo udržateľnej výstavby centrálnej provincie Ruska. To je ďalšie dôležité skutočnosti z veľkej časti vysvetľuje voľbu v prospech opakované stagnáciu alebo cisárskej model modernizáciou a odmietaniu liberálnej model.
Rozsiahle územný rozvoj, účasť ruského štátu regiónoch na rôznych stupňoch vývoja, ktoré sa týkajú rôznych civilizácií, zanechalo modernom Rusku výlučnej nehomogénnosti regióny v ekonomike, v spoločnosti, kultúrne tradície. Heterogénnosť Ruskej sociálno-kultúrnej oblasti, a to predovšetkým vďaka kompaktným usporiadania na území civilizácie, etnické-kultúrne a náboženské formy. V XIX - predčasný XX storočia ruský štát nebol sebemenší šancu na vyriešenie národnej otázky. Prepíše všetky ceste vývoja režimu, ako liberálnej, demokratickej, progresívnu alternatívu, čo je možné riešenia iných problémov, sa nezaoberá otázkou národnej, tak v dôsledku vedie k rozpadu ríše .
Ide o civilizačné rôznorodosť prispela k zlyhaniu vtedajších socialistických verzií úpravy politiky sovietskeho vedenia na čele s MS Gorbačov, a viedol k silnému vnutrenneee napätia v post-sovietskej Rusko. Toto napätie môže byť viac či menej zjavné v politickej - právne a non-násilia a násilia - neligitimnyh formy. Je potrebné poznamenať, že v priebehu času, že je potrebné zachovať fyzické telo impéria stále obmedzené účinnosti, hĺbka a radikálnej premeny v modernizácii britskej a liberálny model.
 Vrátíme-li sa k historickej minulosti, bude pokračovať v recenzi k najvýznamnejším v našom diskusie etapy ruských dejín. Po krátkom a kontroverzné obdobie Paul I z Ruska na historickej scéne znovu objaví mladý monarcha, aby vykonala rad spoločensko-kultúrne premeny v programe, liberálneho ducha. V počiatočnej fáze panovania Alexander I je docela pravdepodobné v krajine liberálne reformy, návrhy, ktoré boli prerokované v blízkosti cisára kruhu mladých intelektuálov. Ale tieto reformy v absolútnu väčšinu nie je získal praktickej realizácii zatiaľ iba v štádiu diskusií a projektov. Názory Alexander I postupne vyvíjal od liberalizmu ku konzervatismu v pomere, ktorý bol priložený k pretrvávanie z najvýznamnejších a zároveň trochu archaický dobu, v Ruskej sociálno-kultúrnej tradície.
Vojna sa Napoleon Bonaparte, zahraničné cesty ruskej armády zhoršujú ešte liberálnejšie ašpirácie v spoločnosti, najmä medzi tými, sa priamo podieľajú na akciách, mladých a vzdelaných úradníkov kryty: Ruskí dôstojníci videli z prvej ruky poradí vecí, v ktorých sloboda a právo na plot, a horká zmysle, v porovnaní s tým, že sa nachádzajú v ich návrate zo zámorských ciest. Začali sa nekontrolovateľné túžbu vyrovnať sa rovnakým začať vo svojej vlastnej krajine . Strážnice minulosti napoleonských vojen a stal najaktívnejším účastníkom Decembrist pohyb, hrdinov a obete príbehy: Boli najviac bizarný pobočkou Medzinárodnej Ponechanie romantizmu, ktorá už bola, a ich obeťami (Riege), a jeho víťazi (Bolivar, Ipsilanti). Sami Decembrists bol zabitý, ale nie zničený. V decembri 1825 nebude môcť začať včas liberálne reformy, radikálne zmeniť trajektóriu vývoja Ruska. Revolúcia, nemal šancu zostať v histórii Veľkej ruskej revolúcie , sa nestalo.
Európa prešla buržoazní transformácie, Rusko zachovanie feudální-palcových základy spoločenských a kultúrnych systémov. Sme presvedčení, že civilizačné členenia, ktoré sa objavili v Rusku, ktoré vyplývajú z októbrovej revolúcie z roku 1917, bola z veľkej časti platené za politiku rozvoja a zachovanie starého poriadku. Áno, v tejto rozľahlej rezervácie pod názvom Ruskej ríše bola vysoká kultúra, tsveli čerešňového sadu, a bol tak príjemný šálka čaju na terasách Barsyho sídlisk. Ale cena tohto zastavil nádherné okamihy, cena brzdou historického a sociálno-kultúrne dynamiku apokalyptické plamene občianskej vojny a desaťročia politických represií na sebe cítil nielen priami potomkovia obrancov potom feudálnej ríše, ale aj desiatky miliónov sovietskych ľudí všetkých panstva a tituly.
Tridsať panovania cisára Nicholas I sstoupil na preventívne kontroly a ladenie funkcií, archaickej stroje ríše. Nicholas I didn't like a nevidí výhodu, a to nielen pokiaľ ide o právne a politické výpožičky z Európy, ale aj pokiaľ ide o pôžičky na technológii, ktorá patrila k miloval Petr I. Nicholas myšlienka uvoľnenia nevolníci farmári, ktorým deviatich (!) Tajomstvo výbory, ktoré mali pripraviť návrhy na túto tému. Ale neochoty prohřešit šľachty peresililo, cisár veril, že ušľachtilý pozemku musí byť zachovaný. Ako výsledok radšej urobiť nič alebo skoro nič. A viac spoľahlivé a kompletnejšie ako rakúska, alebo pruskej, ruskej nevoľníctve v roku 1812, zabezpečil víťazstvo. Kríza vznikla Krymská vojna a polovica neskoro ... Táto osudové prestávke Rusku sa nepodarilo prekonať.

Cez úplnosti zásadný energie a administratívna činnosť cisár nemal žiadne sklony k modernizácii v císařský, alebo ešte viac v liberálne formy. Výnimkou niektorých technických projektov. Preto Komisia v čele s prominentnú liberálne štátnik z éry - M. Speransky - kodifikovaného, efektívnejšej multi-a veľmi kontroverzná kolekcia ruských právnych predpisov, počnúc sudebnikov vydané 1830 v 45 zväzkoch. Stagnáciu v rôznych oblastiach, od sociálnej k organizácii a vyzbrojiť armády a námorníctva, predurčené porážke Ruska v Krymská vojna. Cisár miloval spanilá plachtová flotila a patril k obrněného parné-lode ako iný rýchly prenos európskej módy, bolo docela nedostatočné množstvo železníc a diaľnic. Slabosť ríše vo vojenskej oblasti, tým vyššia je oblasť ľudskej činnosti v monarchii, otvoril cestu k reforme.
V tej dobe uchovávania politickú stabilitu musel zaplatiť za ponižujúce feudálnej ríšu, najviac tsenivshey vojenskej sily vo všeobecnosti, a vojenskú zdatnosť najmä usmrtenie v Krymská vojna. Ale táto porážka viedla k začiatku jednotného celé obdobie ruských dejín a úspech liberálne modernizáciu. Ukázalo, vojenskej slabosti Ruska požadovala radikálnu reformu, ako polovica-storočia skôr, v rámci Peter I, ale tentokrát šli do hlbokej reformy, sústruženie spoločenský poriadok v spoločnosti, otvorenie, aj keď nie tak široký, že cesta pre kapitálové fáze vývoja.
Je potrebné pripomenúť, že vojenské slabosti štátu je vždy len dôsledkom stratený čas v oblasti sociálnej, politickej a hospodárskej oblasti. Najdôležitejším archaickej neustroystvami Rusko v tej dobe bol feudálnej organizácii priemysel a roľníkov z nevoľníctve najmä. Úrady chápu, že staré tvrze jahňacie pokorou ľudí, niekedy dosahuje až nádherné samostatne, slabeet v každej generácii, a to napriek skutočnosti, že drsnosť a krutosť v jeho osobné manipulácie ešte rýchlejšie zmierniť. Ľudia sa stal korisťou, - slýcháme neustále z pier zo starej pôdy a predavač . Reforiem Alexander II boli vykonané vo verejnom záujme, a to nielen silným hráčom, pričom si zachováva atribúty cisárskeho a imperiálne geopolitika. 19. februára 1861 bolo oznámené na veľkých reformách, zrušenie nevoľníctve: Boli sme posledný veľkou krajinou v Európe, ktorý stiahol z inštitúcie. Ale feudalismus, nejsme opustené. Táto obec bola čistá pozostatok feudalismus, a potom tiež pochvenniki tvrdil, že tento ruský život, ruský duchu národnej idea .
Možné následné-až reformy Alexander II v chronologickom poradí: 1864 - reforma verejných vzdelaniu, vrátane prijatia nového univerzitného zákon, ktorý stanovil, že autonómia univerzít; 1864 - Zemskaya reformu, podporovať rozvoj miestnej samosprávy-governmentu, 1864 - reforma súdnictva, 1865 - niektoré obmedzenia cenzura a reforma tlače, 1870 - Mesto reformy, ktorým sa základom obecnej samosprávy, 1874 - vojenská reforma, zahŕňajúce zavedenie všeobecnej brannej povinnosti. Liberálne reformy Alexander II bol najvýznamnejší v našej histórii, pokus o modernizáciu liberálny model, kedy reformovanej, a to nielen technológie, ale aj sociálne inštitúcie.
V rokoch Alexander reforiem, duchovný a intelektuálny život v Rusku stále bližšie k Európe. Tieto osudové pre krajine reformy by malo byť vykonávané oveľa skôr, kritické oneskorenie v stredu v XIX storočia o dve storočia, ale s týmto oneskorením kreatívneho potenciálu, sa zaviazali, dost na celú dobu do októbrovej revolúcie z roku 1917. Bohužiaľ, Veľkej reforiem, ako nazval ju současníci, nebol schopný uviesť krajinu na ceste k rozvoju európskeho typu, použitia liberálnym modelu modernizácie prišla v rokoch panovania cisára Alexander II, končí jeho tragickej smrti. V Rusku poreformennoy transformačných procesov sa vyvinuli v rôznych smeroch, archaický charakter života ľudí vzdorovala modernizácie procesov: Na jednej strane tu bola obmedzená kapacita kultúra, stredne eskalácii sa pomoc rozvinuté, bol krok smerom k progresívnej formy práce, spoločenský život. Ale tam bol iný, opačný, tj návrat k dogosudarstvennym hodnoty zničenie štátu, zničenie moci, čokoľvek, čo presahuje citových väzieb. Tieto dva procesy sú vzájomne nezlučiteľné, vzaimorazrushali seba .
Vieme, že kolaps císařské odhadnúť vývoj vo fáze historického vývoja prehral. To je tragické pre ďalší vývoj v Rusku bolo v dôsledku okolností, ako objektívne a subjektívne faktory. Začnime s posledným. Malo by byť diabla, arsonists a bombardér, s hĺbkou psychologického prieniku vyobrazených v Dostojevského románu. V dôsledku toho sa počet pokusov, ktoré boli schopné doslova hon na Alexander II, priamo pred podpisom posledný buržoazní ústave: jasné snehu deň 1. marca 1881 ... v Petrohrade, mladý biely-žena v čele s vzdorovitý orgán, sa očakáva na brehu kanála, ktorá bude doplnená o vystúpení z sáňkařská Kozák doprovodem, rýchlo mávala jeho vreckovku. Nepočujúcich dozvuk výbuch, sánky prevrátený, a v snehu neďaleko zídka kanála bola založená na mužov s prošedivělý vous, nôh a dolnej časti tela, ktoré bolo roztrhané na kusy ... Takže strany ľudovej vôle zavraždený car Alexander II. Bez ohľadu na subjektívne zámery revolucionárov populárnej bude opäť bola odchýlka vektora na vývoj buržoazní európsku cestu rozvoja, opäť dala voľbu v prospech zachovania feudální-ruské imperiálne dôvodov kultúrne a civilizačné systému.
Toku inokulturnyh inovácie v pôvode, doslova obťažovať krajiny v rokoch Alexandrovsky liberálne modernizáciu fáze transformácie, kritickej zdôrazniť kultúrne a civilizačné systémy haotizatsiyu socio-kultúrny priestor, viedlo k otvoreniu tvorby alternatívne liberálne-buržoazní disistemy. Samozrejme, že tieto procesy, ktoré viedli k veľkej odolnosti voči imperiálne feudálneho systému, ktoré viedli k odmietnutiu liberálne zavedenie systému Alexander éry.
Feudální, a mnoho ďalších dofeodalnaya Rusku bola vyděšená radikálne zmeny spôsobenej vykonávaním liberálneho projektu modernizácie v druhej polovici XIX storočia. Poďme si spomeniete pozícia vlády farmári nesmelý pokus, aby reorganizoval vládu ľudového života, aby bolo viac voľných, keď prvý starostlivosti upravili ich administratívny systém, to je sila, ktoré majú byť zadarmo. Pokúsil som sa predstaviť poľnohospodárskej zlepšenie. Poľnohospodári zostala pasívna, ľahostajný, niekedy rebel .
Podobná, ale ešte väčšom meradle, a znovu počas veľkej selské reformy v roku 1861, kedy selské nepokoje boli zamerané nielen proti nedostatku radikálnej reformy, ale aj proti uvoľneniu sám. Zaviesť neskôr známy ako liberálne zmýšľajúce-Alexander Nikitenko cenzúry v denníky, z decembra 1857, konštatovala, že: Vo verejnom obávajú dôsledkov emancipáciu rescript - nepokoje medzi sedliakov. Mnohí sú váhajú ísť v lete na svoje dediny. Z nášho pohľadu je dôležité ľudí ťažkosti nie sú spojené logicky predstaví históriu marxistická ľudovo oslobodenecké hnutie, ale to je podstatné črty tradičného myslenia. Dokonca aj ruský císařovna Catherine II tvrdil, že revolúcia v Rusku viedli k zvýšeniu výkonu, nie na oslabenie, a že vypuknout, keď sa ľudia obávali vákuu, ale nie, keď je trpia zvůle.
Doba Alexander III šel do dejín ako kontrreform; absolvovanie dominantného verejného náladu v tej dobe, KD Cavelin v roku 1888 napísal: Keď dúha náladu svetlo nádeje a iskru-plug plnenie ére reforiem, sú úplné a rokoch horkých sklamanie, a aké boli: svetlé dúfa Neplnené, zastavil pochod reforiem, čiastočne obrúbená rokmi. Irizující v nálade obrátil nasupený, zatrpklý, prišiel do zúfalstva alebo extrémne horor . Počas panovania Alexander III z cisárskej moci mal silu na teroristické akcie, aby poriadok a podmorazhivanie Rusko, ale radikálny upgrade eschatologický imperiálne ideológiu, ktorá žiadala úlohy na ďalšiu fázu modernizácie, nebola schopná. V krajine opäť stretávajú s potrebou modernizácie radikálnej reformy, vzhľadom na zvyšujúce sa zrýchlenie z historických a socio-kultúrne dynamiku európskej civilizácie, moderné.
Poďme si pamätať zložité osudy nového poreformennyh inštitúcií počas panovania Alexander III. Takže neustále obmedzuje na obmedzenie právomocí a moc otázok Zemstvo kancelárií nitra štátneho aparátu sa záviděníhodnou Udržiavací plánuje previesť jeho základné funkcie byrokratické štruktúry riadenia. Reakcie ére Alexander III, bol zdĺhavý, zle akcentovaných charakter, cisárovi, a jeho syn a nástupca, Nicholas II, sa snažil zachovať najdôležitejšie prvky ruského sociálno-kultúrnych tradícií, ako je prispôsobenie sa mnoho európskych vypožičiavania.
Úlohou je vytvoriť efektívny pracovný životaschopnému symbióza medzi feudálnej-palcových a liberálne-kapitalistického systému, bol v tejto fáze historického vývoja nie je len ťažko, ale nemožné. M. Weber, odkazujúce na Rusko začiatku dvadsiateho storočia, úplne správne poukázal na to, že v krajine, a to aj približne 100 rokmi, pripomenutie ich najviac zakorenené v národnej tradícii ústavov Diokleciánov monarchie, nemohol nájsť vzorec pre reformy, ktoré by mali byť miestne historický Korene a bola by bez životaschopný.
 Potenciál rozvoja monarchický adaptívny systém sa blíži jej prirodzenej vrstvy, boli roky pred prvej ruskej revolúcie, a druhý, ešte viac rozhodujúci test pre monarchii - Prvá svetová vojna. Ani za vlády Alexander III, Nicholas II, ani k najväčšiemu naliehavé pre krajiny historické problémy nie sú vyriešené, boli mrazy, ktoré boli spôsobené hlboko do ktoré zvýšili iba deštruktívne potenciál ich budúcnosť. V priebehu času, nevyriešené problémy zhoršili na obmedzenia, ktorá bola výsledkom politiky netalentovaný pánovitý vrstva nie je schopná poskytnúť žiadne pozitívne reakcie na výzvy našej doby. Pokúša nájsť odpovede v blízkej minulosti, ktoré zatiaľ dopetrovskom nesmierne nákladné pre obe vyššie alebo nižšie ruskej triedy. B. Veydle, odkazujúce ku kolapsu poreformennoy, do určitej miery aktualizovaný Rusku, poznamenal, že počas stretnutia s ľuďmi, na nové Rusko rozdelené na odkaz Starého Ruska, nie je premieňaná Petra a jeho nástupcov na trón alebo na trón si zlomil o geografii nemennosťou životy ľudí, že vyhrali všetci rovnakí spontánnej náslechového ruskej krajiny .
Záväzok na posledný ruský cár Nicholas II je konzervativizmus, túžba pracovať v rámci stanovenej Ruskej sociálno-kultúrnu tradíciu, a to nielen v oblasti kontrolný orgán, ale aj v každodennom živote, nedostatok pochopenia rýchlo sa meniacom svete európskych ríšou v Romanovců viedli ku katastrofe, ktorá sa stala predohrou k prvej svetovej vojne. Najradikálnejšiu a anti-antiimperski naladenej časti spoločnosti verili, že autokratické ríše so všetkými jeho kat, pogroms, fádny luxus Galunov, hlad, Siberian trestné, dlhé-stáleho nedovolenosti nemal šancu prežiť vojnu.
Ako vieme, že Romanovců ríše bol schopný prežiť vo vojne, ale jeho kolapse bol nielen katastrofy impéria, je ovplyvnená všetkými ruskej triedy, to bol prvý v dvadsiatom storočí a hrozné narušenia civilizovanej Ruska. V priebehu prvej ruskej revolúcie, krajiny prišla na ďalší historický výber, pričom sa predpokladá prijatie európskeho spôsobu vývoja, a preto použitie liberálnym modelu modernizácie, alebo pokračovanie feudální-imperiálne línie vývoja, väčšie a ťažšie s dynamickým časom. Rusko sa prikláňa k druhej variante, cisárovi, a väčšina z byrokracie boli ochotní nasledovať KN Leontieva vyhlasujú: Veríme, že budeme mať odvahu k presvedčeniu, že Rusko by mohlo ešte oddestilovaná západoeurópskych posteľ ... Stále veria v silu ruskej zdravie a sviežosť ruských spravodajských služieb .
Na subjektívnej úrovni, situácia sa zhoršuje aj zjavná slabosť liberálne sily v prvej post-revolučnej rokov. Správne poukázal na to, že Moskva a Petrohrad hlavne deň pred revolúciou boli veľmi západného mesta, nemali by sme zabúdať, že s výnimkou obyvateľov Moskvy, Petrohradu a niektorých ďalších veľkých mestách, v mnohých ohľadoch porovnateľné s EÚ, Rusko, aby sa zvyšok ľudí žilo v inej historickej epochy, majú zodpovedajúcu mentalite.
Obce, ktoré majú zime sneh, takže medzi nimi neexistuje žiadna komunikácia, len ťažko sa dá nazvať spoločnosti v správnom zmysle slova, je vidieť úplne jasné historické analógie k vzostupu európskych feudalismus. Narodil sa vo veľmi zriedkavých tkanie spoločnosti, kde malý obchod, a to znamená, že peniaze boli vzácnosťou, európsky feudalismus bol hlboko zmenilo, keď bunky ľudského sieť tvrdý a obehu tovaru a mince sa stala intenzívnejšie - proces pečať ľudskej väzby, obchod kontakt, konsolidáciu menových vzťahov nepodarilo dosiahnuť vyzreté podobe, v Čárskeho Ruska, ktoré bolo k radikálnej zmene v selské prostredia.
Do 1917, britské impérium sa stal historickým prežitkom, že bolo zaplatené na želanie podmorozit Rusko a odmietnutie liberálnych reforiem. Modernizácia transformácie v liberálnym duchu, čo viedlo k dočasnému (súčasná) haotizatsii socio-kultúrny priestor, akými proměnami sa len ťažko zvládajú, ale poskytnúť pre budúcnosť, dovoľte, časom cestu maloměšťácký európskeho rozvoja. Túžba po stagnácii rovnako a posilnenie základne císařské dôvodov, a to prostredníctvom využitia císařské model rekonštrukciou, je možné uložiť aktuálne, súčasný stability, ale od reálnych problémov v rôznych oblastiach nedá vyriešiť ani zaoberať neefektívne, pre dnešné stabilita musieť zaplatiť zítřejší sociálnych nepokojov, vojna léziách a vo svojej extrémnej vyjadrenie táto politika vedie k civilizačné katastrofy.
Sme presvedčení, že historická nehoda v minulých storočiach sa objavila v Rusku, pretože príliš dlhá a trvalá snaha zachovať historickej, politickej, hospodárskej a kultúrnej identity. Překotnost sociálno dynamiku v rámci západnej civilizácie požadovali rovnako rýchle reakcie. A veľmi dlho ruské orgány, a spoločnosť sa snažila nájsť odpoveď na tradíciu z receptov v minulosti, používanie zastaraných nástrojov, techník a sociálne inštitúcie. V dôsledku skutočnosti, že v Európe vyzrevalo v priebehu storočí, Rusko muselo urobiť rýchlo, legrační historických období piatich až pätnástich rokov: Keď vláda, a nie na ľudí, ktoré postupnému zlepšovaniu, zastaviť všetok pohyb a potlačiť akékoľvek slobody, je nevyhnutne vedie k potrebe k prudkému obratu. Je na čase, za stratený čas. Úspech v skok vysoký - ide o jav veľmi stochasticity oveľa účinnejšie do modernizácie otvorenej vývojového procesu, keď dôjde k zmenám neustále.
Keď rozpadajícími obraz sveta, spojené s tradičným vedomie, proces, zoznámili desakralizatsii hodnôt a hierarchia, od verejnosti fermentovať, nepokoje v extrémnom vyjadrením týchto procesov, vyplývajúce z Ruskej revolty. Preto v Petrohrad v roku 1917 začal masívne vlny, zarastené v februárovej revolúcii.
V rokoch 1917-1921 bolševici boli schopní používať vlne populárnej vzbura, keď tieto dve eschatologický doktrína nájsť spoločnú pôdu určením a víťazný bolševik v občianskej vojne, a viac ako sedmdesátiletý obdobia sovietskej moci v ZSSR.
Na ďalšie, boľševickej fáze modernizácie imperiálne adresované historického problému, ktorý má dlhú dobu usadil v Európe, to bolo kritické meškanie, vopred stanovených, a tak otřesné veľký počet ľudských obetí, z ktorých prvý z XX storočia civilizačnou členenie Ruska. Boľševickej revolúcie vnesistemnym riešiť systémové problémy, monarchii, čo je prejavom žiaduce K. Leontieva sviežosť, a to nielen ruskej inteligencie, ale inteligencia a ostatné národy ríše. Úplne nedostatočné, a preto nie je konkurencieschopný v dvadsiatom storočí ideokraticheskaya stredoveký pravoslávneho monarchie bola nahradená ideokratiey marxista, ktorý je schopný poskytnúť ďalšie relevantné čase duchu dôvod na tvrdenie o vykonanie univerzálnej božskej projektu. Budú podporené trvalé komplexné násilia zdôvodnenie dostatok pre takmer celú minulého storočia, ZSSR podarilo oživiť impérium o nové a veľmi účinné dlhé-obdobie ideologických dôvodov: Z troch veľké mnohonárodné ríše, ktorá existovala v Európe počas druhej svetovej vojny - Rakúsko-Uhorskej, a otomanský Ruský - len za posledný prežiť, a to najmenej do roku 1991 ... prvý marxisticko-leninské režim bol ruský cisársky režim, dedič z Čárskeho impéria . Miesto autokrata Ruska vyhral generálny tajomník ústredného výboru v CPSU, miesto ľudí-bogonostsa vzal proletariátu, novej tabuľke patrí-trieda hegemónia. Ideology Pravoslaví, autokracie,, štátny v opravenej verzii obrátil do starého / nového trojzvuky-rezanie, party prišiel na miesto Pravoslaví, moc sa CPSU v mieste autokracie.
Niektoré súvislosť medzi ruskej a sovietskej imperiálne projektov, a pri určovaní hlavným zdrojom svet zla. Ten zostáva na Západe, ale objavili aj nové akcenty, tak sa svet buržoazie bola úloha (svet zla) je najviac autentické stelesnenie. Staré ako ruské imperiálne Svet ideology kombinujúci izolacionizmu a agresie, je oživená v novom-leninské stalinistickej dôvodov. Izolacionizmu vyriešiť situáciu obležení tvrz - Sovietskeho zväzu, tak v jednom z neuverejnených vystúpenia MI Kalinin v novembri 1934, povedal: Tu, soudruzi, zarubite nose, že proletarians Sovietskeho zväzu v obležení pevnosti, a v súlade s týmto a liečby Sovietskeho zväzu, musí byť v súlade s režimom tvrz . A neustálej pohotovosti na vonkajšej expanzie diktovala potrebu expandovať do Európy i mimo nej všetky sily pracovníci, uvoľnenie síl Červenej armády z praxe vykorisťovania človeka človekom, čo pripravilo pôdu pre zriadenie agentúry sveta.
Podľa podkladov ére priamych účastníkov a memoárů revolučných udalostí z tých rokov, vieme, ako silný bol revolučné nadšenie z najviac spolitizovanej časti našich spoluobčanov, eschatologii o konečné víťazstvo svetovej revolúcie je úchvatný, a to aj od niektorých z vzdelaných ľudí, aspoň spomeniete na učebnice príkladom AV Lunacharsky stáva populárne Commissaire školstva v sovietskej vlády. Boľševickej revolúcie z roku 1917 umožnilo nielen obnovovať a regenerovať ríše, ale tiež spôsobiť masívny príval energie passionarnoy, jasný a zároveň arhaizovavshey verejného vedomia.
Nové ideokratiya-leninské stalinistickej obdobie v našej histórii sa ľudia v oveľa čistejšie mytologické formy, koniec dejín, že stavba komunistickej spoločnosti, a to nielen odložené pre budúcnosť mimo ľudského života, čo uľahčuje polemiku, VI Lenin vyhlásil, že existuje komunizmus Sovietsky moc plus elektrifikácia celej krajiny , a posledný, zjavne komunistického vodcu ZSSR, úprimne veril v budúce víťazstvo komunizmu, NS Chruščov, ktorý bol zahájený v roku 1962 nový program pre CPSU, vyhlásil, že súčasné generácie sovietskych ľudí bude žiť v komunizmu , doslova opakovaním záverečnom bode uznesenia XXII zjazdu na CPSU. To je na konci ľudských dejín, dosiahnutie oceňovaným sen ľudstva, dnes zriadení spoločenský poriadok, v ktorom každá ľudská spoločnosť dostane na svoje schopnosti, čo je svojim potrebám, eschatologický verziu pozemským rajom pre stavebníctvo, tisícročnej kráľovstva Božieho, v čele s CPSU.
Niet divu, že pre väčšiu časť sovietskeho obdobia našej histórie sme videli ohnísk eschatologický sentiment, posledný mocný spurt bol stimulovaný prijatia nového programu: Nový program v CPSU prisľúbila vybudovať komunizmus, a to dokonca už bola dokončená do vymlouvati duchovný slová: Súčasná generácia sovietskych ľudí bude žiť v komunizmu. Stavebné utópia - a to je vtelenie utópia, rovnako ako všetko, čo musíte urobiť - prítomnosť účel a viery . Je potrebné poznamenať, že eschatologický náladu, inšpirovať myšlienkou víťazstvo proletářský revolúcie v globálnom meradle, nasleduje rovnako svet-budovanie komunizmu, jeho radikálne nie je len ne menej, ale občas prekonávajú tradičné formy stredovekej kresťanskej eschatologii.
Víťazstvá bolševik a založenie sovietskej moci v Rusku / ZSSR navrhoval víťazstvo dynamickú a moderné za historický okamih, západnej politickej a ekonomickej doktríny - marxismus. Marxismu, ale v Rusku sa stala obrovským vrstvy archaickej ľudového života a kultúry tisíce rokov ruskej rolnictvo, typické, ako už uviedol G. von skersti ... ruský venkovan typ, konzervované vo svojich zvykov a tradícií od pradávna niečo. Je takmer okamžite sa stretávajú s tradičným Rusku, v jeho bezuzdná pocit slobody. Ďalším ruský emigrant historik NN Alekseev povedal, že v októbri 1917 v Rusku vyhral demokracie primitívne, nomádske politicky amorfný, poluanarhicheskaya. Úprava európskeho marxistická do okolitého prostredia bolo absolútne nevyhnutné, marxismus na ruskej pôde dokázal zachovať väčšinu jeho vonkajšej škrupine, stráca vnutrenneee obsahu, a na to, vyklestit podobe, aby sa stal ideologickú konštrukciu tak-zvané reálneho socializmu. Krátko po zhroucení revolučný ruské impérium Stepun F. napísal, že bolševizmus nie je len hriech pred Rusko samo, je to hriech a socializmu, ktoré sa ich.
V dôsledku aktivít v úplne cudzích prostredia hrst vedomej Marxists bol veľmi rýchly, historického vývoja, ofset, výťah a vstrebáva hmotnosť nedovzdělané roľníkov a přízemnost mestách. RSDRP (b) bol upravený na obnovu ríše, a ďalšie fázy imperiálne modernizácie. To přišlo nahradiť túto revolučnú kagorte Marxists Dialektik sa učil ne Hegel, ktorá nie je zaťažená kontrolu európskych filozofických, ekonomických, politických tradícií, kultúry a kontrolu vo všetkých.
Táto praktická, prístupovú stavať-obnovenie stavu, v praxi, viedla k rýchlemu degeneráciou marxismu a obnova ríše. Kultúrne a civilizačné členenia, ktoré sa objavili v Rusku toto obdobie, ktoré sa do povrchových života z hlbín svoje myšlienky spravodlivosti chápané v duchu rovnosti archaické ako vyrovnávacie materiálne bohatstvo, planírovanie všetko pod určitú spriemerované šablóny. To je rovnosť bez tried, odmietavý postoj k poškodeniu osôb, ktoré sa po reformách Alexander II vyhlásil Slavophils keď ľudia испортили materiál chtíč, banky, koncesie, podiely, dividendy,, tvrdil, že je buržoazní metódami riadenia viedlo k rozdeleniu majetku, hrozí kolektívne formy ľudovej život.

Bolševici pokúšali realizovať v praxi ich marxistického, radikálnu zapadnicheskie nápadov, toľko regeneráciu procese implementácie. Takže, nemenný súbor socialistický revolučný slogany, ktoré zahŕňa zrušenie požiadavky na súkromný majetok, rodinu, štát, oficiálnu kostola po krátkom období chaosu a ničenia je realizovaná v úplne nerozeznatelných k pôvodnému plánu formulár. Oficiálna kostol je uzavretím prenasledovania cirkvi skončila, duchovný podliehajú masové represie, ktoré viedlo k jeho postupné marginalizácie v súkromnej, lokálny, v niektorých obdobiach sovietskej histórie, aj niečo marginálne, otzhivshego. Ale to neznamená, že triumf Ateizmus a klasickej racionálnosti, pretože nahrádza odchádzajúci kvazireligiozny nové náboženstvo je kult, ktorý je založený bol jediná skutočná doktrína - marxismu-leninismu. Marxismus vo svojej leninské-sovietskej stalinské muž nahrádza filozofie, vedy a náboženstva.
Ústav pre rodiny, v troskách v roku 1920, kedy ZSSR bola stále vedomá Marxists (ako je v tejto súvislosti nebude pamätať AM Kollontai a Armand IF) a marxismus samotný zatiaľ prešiel pás degenerácie, v dôsledku Stalinovy Thermidor v 1930 to nielen úplne obnovený, ale dokonca posilnila svoje postavenie. V Sovietskom zväze nielen nepreukázalo žiadny významný trend smerom k odumierať stave, ktorý by sa stalo, podľa marxistická teória, ale preukázal opačný trend posilňovať ju. Už 30 rokov minulého storočia sa sovietsky štát bol schopný viesť k podhorí imperiálne organizácie a výkon, aby tie body po druhej svetovej vojne.
Prečo je urobiť ďalšie historické voľby, krajine opäť zvolil cestu imperiálne budovanie? Skutočne, na začiatku revolúcie, mnohí bolševici boli skôr na demontáž ríši, v priebehu ktorého bolo určiť Čárskeho impéria ako väzenie národov, nezávislosť de iure alebo de facto, bolo Fínsko, Poľsko, pobaltské krajiny, Ukrajinu, Stredná Ázia, národmi na Kaukaze. Porovnáme-post-sovietskeho Ruska a Francúzska, aby v čase post-Napoleon Bonaparte, jeden nemôže pomôcť, ale uvedomte si tieto skutočnosti. Štátna Kvaziimperskoe Napoleon, takmer okamžite nahradený teroristických revolučného režimu, neboli dostatočne silné, aby striedať s kľúčovými národné-liberálnej ceste európskej histórie v dodatku imperiálne stavby. Ukazuje sa, že pre takéto striedanie nestačí mať aj najtalentovanejších vodcov, bol to skôr svojvoľnej impulz, ktoré nie sú podporované na základe objektívnych historických a spoločenských podmienok.
Na rozdiel od francúzskej imperiálne postrevolyutsionnoy boľševickej stav bol pod oveľa priaznivejšie historických a socio-kultúrnej pôdy, ktoré sú založené na tradíciu cisárskeho domu. Počas obdobia stručný slobody, ktorý nadobudol v krajine po februárovej revolúcii z roku 1917, nebolo možné budovať demokraciu, ani k zmene trajektórie historického vývoja Ruska, tradície budovania impéria, a hrať v novej etape histórie sa ukázali silnejšie ako bolševici. Tieto slová boli napísaná o výsledku francúzskej revolúcie, ale ty jsou docela vhodné opísať výsledok demokratickej revolúcie v Rusku: Je nemožné, aby rozostřují v niekoľkých mesiacoch, stopy dvadsiateho storočia, monarchie a otroctva.
V Rusko / Sovietsky zväz, všetky sa vrátil na svoje vlastné okruhy a do polovice 30-y XX storočia nového, sovietskeho vyžadujú veľkú spracovanie ... stal použité na pre-revolučný Rusko vzorca najmenšie zlo : vymedzenie Ruska ako väzenie národov bola voľnejšie. O pristúpení k okraju prestal hovoriť o zabavenie. Namiesto toho ponúkol nasledujúce vysvetlenie: v Rusku bol zaradený Ukrajina, pretože je to lepšie, ako keby táto napadla Poľsko. Rovnaké s Gruzínskom: je lepšia ako zabitie. Monarchický vlastenectví stala v niektorých ohľadoch k splneniu cieľov socialistického vlastenectví. Pochuyavshee svoje sily, moci, sily v stave k 30. rok bez histórie zaduseniu, ale príbehy docilely .
Po relatívne liberálneho ekonomického hľadiska NEPA obdobie, nevzťahuje sa však tieto prestávky v oblasti liberálnej ideológie, sa začala ďalšia etapa modernizácie imperiálne: Na otroctva práce z roľníkov, pracujúce a starving mešťania tak zahraničné pôžičky a technickú pomoc - je postavený Pyatiletka. Stalinovy modernizácie možno charakterizovať ako vyjadrené císařské a pretože to bolo cieľom vytvoriť svetovej ríše, postupne zameriava na svete prevahu. Okrem toho eklektik spôsobom, ktorý bol zriadený v Rusku Stalin obdobie je zahrnutá všetky doburzhuaznye typy spoločnosti, patriarchálnymi, komunálny a slave a feudálnej. A tak veľký doburzhuaznosti v industrializujících ekonomiky je ťažké priradiť k chytanie je tradične chápaná charakteru modernizácie. Pojem konzervatívny modernizácie tu tiež nie je vhodné, ani bolševici v obyčajnej, ani IV Stalin najmä nemala silné sympatie k hodnotám tradičnom ruskom živote.
V rokoch sovietskej moci bolo dosiahnuť dramatickú zmenu v konkrétnej pomer mestského a vidieckeho obyvateľstva, väčšinou farmári z krajiny (viac ako 80% žilo vo vsi) sa stali prevažne mestské. Do umelého hladomoru a nútenej kolektivizácie zničili milióny roľníkov na Ukrajine, v Rusku a Kazachstane. Americký historik Robert Conquest odhaduje, že kolektivizácie a súvisiace hlad bezprostredne, priamo, boli príčinou smrti približne 15 miliónov roľníkov.
Kontrapunkt, kľúčové fázy procesu raskrestyanivaniya, začal počas občianskej vojny, bol skolektivizovalo, výbušné rozvoju ťažkého priemyslu, hladovku na začiatku 1930 a Veľkej vlasteneckej vojny, nadlomivshie rolnictvo demograficky. Záverečné akordy procesu sa väčšina storočia, bol za to, mať na LI Brežnev sselenie nenadějný dedín. V sociálno-horizonte tohto procesu v priebehu celého obdobia raskrestyanivaniya podporil radikálnu nerovnosť životných šancí mladých generácií mešťania a dedinčania, v oblasti hospodárskej, v neekvivalentnosti o výmenu medzi mestskými a vidieckymi oblasťami, existujúce medzery v cenách priemyselných a poľnohospodárskych produktov.
Pokus obnovy poľnohospodárstva v Rusku nechernozemnoy pásmo, záchrana dedine, v 70 z minulého storočia do značnej miery spôsobené vidieka pôvodu z prvých ľudí v Sovietskom stave, sa ukázala ako neúčinná. Do tej doby sa sedliackeho spôsobu života bola nenávratne zničená, obraz vidieckeho života je v záverečnej fáze dlhé historické katastrofy, zakolochennyh naprieč izb, zúfalstvo, dozhivaniya vo svojom odbore starších poľnohospodárov. Zrútil svet sedlák, stúpajúce do genealogických archaickej, prehistorické obdobie ľudského vývoja. Na konci XX storočia, má posunutie adaptácia sociálnej, ekonomickej technológie, farmári vyrobených pre mnohé tisícročia, na miestnej, chudobné, okraj realm, nie je nič, ale zaručuje minimálnu úroveň fyzické prežitie. Tragédie, неизбывная bolesť celého procesu, Korce bezyazykoy Rusko je dobre opísaný v literatúre, od hrôz občianskej vojne obrázky, hlad A. Veselov, A. PLATONOV, V. Ivanov a spisovatelia-derevenschikov V. Rasputin, V. béľová , B. Mozhaeva atď
Na priemyselnú etapu vývoja modernej spoločnosti na dosiahnutie určitej úrovne presnosti, montáže, technologické komplementaritu, súdržnosť a identitu priemyselnej ekonomiky. Funkcia imperiálne modernizácie leninské-stalinistickej fázy v našich dejinách bolo použitie feudálnej praktiky. Napríklad, s odkazom na októbrovej revolúcie z roku 1917, proslulý ruský ekonóm EG Yasin správne poznamenal, že je nás v novej formy, nové slová vrhnul do ešte väčšej feudalismus, ktorá urobila misiu do Ruska výťah z zaostalosti a budovať priemysel najlepšie ... feudálnej metódy .
To do značnej miery vychádza boľševickej teroru a 1917 - 1953 rok, ktorý bol nielen ideologické ospravedlnenie, ale tiež predstavuje pokus, pomocou extrémne násilie presadiť víťazstvo v kontexte ortodoxná hodnôt-regulačný systém sovietskeho človeka morálnym imperative, a to aj vo svojej najjednoduchšie , utilitární formy. Historicky, v Ruskej sociálno-kultúrnej systém dominuje vonkajšej kontroly nad jednotlivými osobné samostatne nestala dominantné v spoločnosti alebo v Čárskeho Rusku, ani v post-obdobia, neprispeli k vytvoreniu revolučné rokov chaos a občianske nepokoje.
Zo spomienok A. Izgoeva o čase občianskej vojne: ruský lid ... Len takáto vláda a mal by byť. Ostatné nemajú s tým vyrovnať. Myslíte si, že ľudia vám (alebo kadet) rešpektuje. Nie, ten sa smeje nad vami, a rešpektuje boľševickej. Boľševickej ho každú minútu môže strieľať. Je obrazne opisuje stav hmotnosti post-revolučnej Rusko S. Portugeys v Päť rokov bolševizmus: ... V voľné, nestabilné prostredie vřítit šialených priemyselných horúčka, s jeho vojenskú-teroristických rukoväť ... A hlavne s účasťou v priemyselných peklo obrovský dav přízemnost, křupan, tlačí zřícenina a zvyšovanie strachu z pádu v pravom priemyselnej Moloch, ktorý šokoval im základy ich duchovné a duševné poškodenie ... Vzbalamuchennoe mora sociálne odpadmi, triedou Okroshka a mash, chorým, v skutočnosti generácie trpia záchvatmi psychickej epidémie ... To ovplyvnilo génius bolševizmus, ktoré mu podarilo podmanit tejto vojensko-sociálnej míchanina, čo mu chorý, sa veš života, jeho chamtivo chamtivost, chudoba a chudoba východiskový bod pre socialistickej revolúcie.
V 30-40-y XX storočia, na poludnie, stalinistickej éry, vo verejnom vedomie kolík jednoduché pravdy: nie je potrebné do práce, vzlietnuť (zákon o Koloskov), takmer doslovne flok klince, rovnako ako počas občianskej vojny, kedy zástupcovia rovnakých ľudí nie sú v alegorické, ale v pravom zmysle slova nechtov v dôstojník hlavu a ramená: Ľudia bogonosets swindled. Ľudia bogonosets buď poslušnosť alebo vzburu, alebo kaetsya alebo hleschet tehotná žena v žalúdku, alebo vyriešiť problémy sveta, alebo chovu kurčiat s odcudzenými piano.
Barbarské metódy riešenia problému zmeny hmotnosti předkapitalistický ruského práva, prispôsobenie potrebám sovietskeho dizajnu modernej spoločnosti. Drakonickým opatrenia prijaté v Stalinovy éry, je z veľkej časti spôsobené nielen ideologicky, ale prospechárskymi, ťažké represívnych opatrení sa snažil vybudovať nový človek éry modernizovať, prispôsobiť ju potrebám priemyslu. V nacistickom Nemecku v rovnakom historickom období boli prípady strieľania na ticketless cestovania vo verejnej doprave, střelba útoku na lietadlo neomytýma okien bytov. Táto politika radikálnych foriem pokračovala politika sankcií, podstatné pokuty uloženej stredovekých mestských úradov pre špinou a odpad pred súkromným domom, za rovnaké neomytýma skla. Ako tráva trávnik stáva kompletný, plánovanej podobe niekoľkých stoviek rokov, správna starostlivosť a racionálne, civilizovanej, medián ľudské správanie je dosiahnutá v nemenej predĺžená.
Stalin imperiálne modernizácie je väčšinou vykonávaná na modeli Peter, vidíme rovnaké veľmi vysokej úrovni absolutismu, keď sa každý priamy odkaz alebo poluskrytoe želanie vodcu a non-standard, je konať, ale len v prevedení. Novej etapy historického vývoja je reprodukovaný bezmocnosti predmetov, princíp centralizovanej mobilizáciu zdrojov na vybraných lokalitách, vypožičanie západnej technológie, keď stovky tovární boli nakúpené v kompletný a ďalšie vybavenie zakúpené samostatne strojov a mechanizmov. Preto všetky veľké pre-vojna piatich-rok stavebných prác na zahraničných zariadení, ale dovoz modernej západnej technológie bola sprevádzaná ťažkou súbežná filtračné technológie inokulturnyh prvky.
Stalin a post kultúrne inkvizice najkrutejších spôsob tříbil cudzinca informácie špeciálne obmedzenia sú uvedené na informácie prichádzajúce zo zahraničia socialistického štátu, ktorý je obmedzený na informácie vzťahujúce sa k vedeckej a technickej oblasti, ktorá je protikladné k imperiálne fáze modernizácie. Výnosy a do velice kuriózní prípad, pretože jednou z oblastí, cenzúry Voroshilovskiy (teraz Alchevsk) ponúkané k stiahnutiu z miestneho múzea bustovú Aristotela, v Moskve bol región zákaz prevodu diela Schubert z rádia, z toho dôvodu, že autor raylitu neznámy, ale môže byť trockistům .
Stalin imperiálne modernizácie pozoruhodný tým, že to bol posledný relatívne úspešná modernizácie v imperiálne systém. Úspešné nie je konečné rozhodnutie v tom zmysle, zo strategických cieľov ríše - sú v podstate nerealizovateľnú - ale pokiaľ ide o riešenie na taktické ciele historický okamih. Tieto úlohy boli úspešne čeliť Západu vo vojensko-politické súperenie, získal po druhej svetovej vojne sa svet geopolitickými meradle.
V druhej polovici minulého storočia sa situácia radikálne zmenila. Ďalšie úroveň technologického vývoja, nie je spôsobené len pôžičiek a odložených na ruskej pôde, bez zásadných zmien v celom sociálnom systéme. Ale imperiálne systém môže meniť až do určitej hranice, nad ktorou je hrozbou pre zachovanie jeho kvality systému. Kde spustiť hranicu vnútornej transformácie, systém je určený dodatočne, keď sa snažili natykayas sám v pomerne liberálne duch je podporiť občianske, pracovné činnosti vo Novočerkassk v roku 1962, kvasenie a strana zo strany intelektuálov, vonkajšie obmedzenia rizika, ktorá v krajinách socialistického bloku : Maďarsko v roku 1956 a Československom v roku 1968.
Dokonca i pomerne liberálne modernizáciu transformácie boli nezlučiteľné s feudálnej imperiálne systém vlastností. V skutočnosti všetky sovietske vedenie po smrti J. Stalin stál pred vnímané alebo nevedomé voľby medzi konverzie k liberálnym modelu modernizácie s následnú integráciu do modernizácie a rozšírenia civilizácie uporstvovaniya ideokraticheskogo pri realizácii projektu, pokračovanie v uporstvovaniya zachovanie eschatologický nápady a ďalšie dôležité prvky feudalismus a cisárskeho domu. Doba NS Chruščov v rovnakej dvojmesačnej-stretávajú a rozporuplný ako jeho náhrobek práce È Neizvestny. Na jednej strane, odhaľujúce zločiny J. Stalina na strane druhej - zahanbení označenie ako kultu osobnosti, prepustenie politických väzňov milióny a potlačenie maďarskej revolúcie z roku 1956, je chaotická, prevažne improvizované riešenia v rôznych oblastiach života, najmä v ekonomike . Avšak, počas vlády NS Chruščova v krajine používa niektoré z prvkov, ktoré patria k liberálnym modelu modernizácie, byť heterogénne, raznovektornye procesy sú vzájomne previazané, vrstviť na seba v mnohých ohľadoch vytvára chaotický obraz.
Všeobecne možno konštatovať, že ani s NS Chruščova, natož s LI Brežnev, a K. U. Chernenko liberálne modernizáciu modelu použitá nebola, ba i model imperialismus, dominantné hovorca ruskej modernizácie. Áno, majú určité inovácie, sa pokúša vylepšiť, čo už existuje, napríklad štruktúru ministerstiev a útvarmi. Ale vo všeobecnosti, s väčšou pravdepodobnosťou, nevedome, bol vybraný ako politika sto rokov, potom mráz Čárskeho Ruska, a teraz sa Sovietskym zväzom. Táto politika sa ukázala byť neúčinná aj v devätnástom storočí, najmä preto, že nemôže byť ešte nejaké dobré v druhej polovici HX storočia. Avšak v priebehu rokov sovietskej moci boli vyriešené niektoré dôležité problémy, ktorým čelí Rusko / Sovietsky zväz, ktorý sa konal industrializácie, urbanizácie, demografický prechod miesta, došlo k obrovským pokrokom v dosiahnutie všeobecnej gramotnosti v medicíne, v sociálnej oblasti vo všeobecnosti.

Ale cena úspechu bola neuveriteľne vysoká, dosiahnutie je založený na ambivalentní a preto krehká, dosiahnuť prostredníctvom mobilizácie, prepätí všetkých životne dôležitých zložiek spoločnosti, ktorá je do značnej miery predurčené civilizačnou šrotovanie post-sovietskej éry.
Každá spoločnosť sa nachádza v jednom z troch stavov: vývoj, stagnácie, degradácia. Stagnáciu v Sovietskom zväze začalo o prelome 1960 - 1970 HX storočia. Mastering Samotlorskih ropných polí umožnilo niektoré kompenzovať neefektivitu sovietskeho systému, dokonca aj viac ako dve desaťročia. Okrem politiky podmorazhivaniya kozmetických vylepšení a nízke-vybrané časti systému bolo preukázané a potenciálne tendencia k obnoveniu cisárskej modernizácie s stagnáciu Sovietskeho zväzu za najväčší rozvinutých západných krajinách rástli silnejšie. A tu v galaxii strán a vládnych úradníkov ZSSR, niekoľko odlíšiť údaj stojí Yu.V. Andropov, ktorý s najväčšou pravdepodobnosťou bola naklonená vykonať ďalšiu etapu modernizácie imperiálne, ale to nebolo pre túto dobu, je-generálneho tajomníka ústredného výboru CPSU, zostal asi rok.
Všimnite si, že v období stagnácie (stagnácii), Sovietsky zväz chovaných na zotrvačnosti stratil obsah, ale zachovali formu hold. Tak, chorobu staré Chernenko Konštantín, ktorý bol zvolený na kúzlo smrti Andropov, má zvrchovanú moc vo svojich rukách, pretože i-plášť dôveryhodnosť (by sme povedať, vďaka .. Všeobecne vzaté, môže byť opísaný ako politík vedenia ZSSR v poslednom desaťročí svojej existencie s výnimkou rokov MS Gorbačov, ako konzervatívny, zameraný na zachovanie status quo. radikálne odlišné od doby, nedochůdčeti počas MS Gorbačov, po poslednom pokuse o oživenie systému, dať trochu flexibility a konkurencieschopnosti našich potom historického nepriateľa - západnej civilizácie moderné.

Bol to do veľkej miery oneskorené a improvizované pokúsi použiť liberálny model modernizáciou, a tak rozšíriť historickej existencie sovietskeho systému. Avšak, keď prvky do oblasti spoločenského a kultúrneho života v krajine, liberálnym modelu modernizácie začala objavovať v alternatívny systém, situácia je mimo kontroly z iniciátorov perestrojky. Pretože ako objektívne a subjektívne dôvody ztrouchnivělý sovietskeho režimu škvrna spolu s jeho reformátorov, radikálne zmeny sú nevyhnutné. Poďme si spomenúť na prorocké slová NA Berdyaev: zabiť ruského impéria. A tak zahynú všetci rovnakí impérium, ktoré majú byť stanovené . Kolaps Sovietskeho zväzu bol spôsobený tým viac objektívne faktory, subjektívne dôvody skôr zohrávať podpornú úlohu. Impéria nebudú trvať večne, že kolaps Sovietskeho zväzu bol do značnej miery predurčené, už dlho pred udalostí z augusta až decembra 1991, keď ich bolo ešte viac radikálnu devalvácie cementový stave komunistickej ideológii.
Analyzovať súčasnú situáciu, je nesmierne dôležitá, najmenej v dvoch prípadoch. Slobodných a imperiálne modely modernizáciou, myšlienka, ktorá sa začala objavovať, väzba a súvisiacich javov, a to aj v sporoch na Západe a slavjanofily v 30-40-y z XIX storočia, dnes takmer úplne zbavené akéhokoľvek ideologického oposredovany že robí viac ako artikulovat výber z rôznych možností strategického rozvoja Ruska.
V historickom procese sociálneho a kultúrneho rozvoja tohto systému závisí nielen na jeho vlastnostiach, pretože historický kontext je v procese neustáleho obnovovania, predstavujúce systém na nové podmienky. Porážke Sovietskeho zväzu v studenej vojne znamenalo koniec globálnej konfrontácie rôznych sociálnych systémov, ktoré obscheistoricheskom meradle znamenalo koniec globálnej konkurencie a slobodných říšských civilizačných modelov. Radikálna zrýchľujúcich historických a socio-kultúrne dynamiku v modernom svete je rastúca neistota zvyšuje možnosť zmeny vo vývoji svet ako celok a jeho jednotlivé kultúrne a civilizačné oblasti. Ale dneska moc socio-kultúrnu a historickú transformáciu nie je dostatočné k tomu, aby konečne vytlačiť Rusko z tradičnej imperiálne rozchod, pre- reštrukturalizácia ukázali reverzibilný len preto, že sa jedná o rekonštrukcie aziatchiny skôr ako šrotovanie to.
Akonáhle ruský genetik Nikolai Timofeev-Ressovsky argumentoval tým, že v prípade, že nevoľníctvo v Rusku by bola trvala asi dvadsať rokov, to by bolo možné hovoriť o nové typy ľudí. Tento výber s oveľa väčšou intenzitou a lepším výsledkom a vláda pokračovala počas sovietskeho obdobia našej histórie: V roku 1861, naša krajina zrušila nevoľníctvo. O niekoľko desaťročí snaží vybudovať civilizovanej spoločnosti ... v roku 1917 opäť vrátil do nevoľníctve. A to vysvetľuje mnohé z toho, čo sa deje teraz. Všetci to nepomôže formovaniu vnútorne-free, aktívne osobnosti, ktoré budú schopné prijímať informované rozhodnutia a niesť plnú zodpovednosť za ne. Spoločnosť udržiava dominantné postavenie tradičné (pasívne nedeyatelny), typ osobnosti, správania a rozhodovania, ktoré je do značnej miery systému externej kontroly zo strany úradov.
V dlhej historickej dobe v tejto krajine došlo k akejsi negatívna selekcia, izolácia, všetky, ktoré nemohol ohýbať, spolu so všeobecnou líniu éry. Ako príklad tejto práce je pamätať na masívne chirurgická amputácia z leninských-stalinské doby, čo viedlo k zániku celej panstva, vrátane základov ríše a archaickej vo všetkých jeho prejavoch - Ruská rolnictvo. Sovietskeho obdobia - počas boja s proroky, muži zo železa a ocele (b nechty z týchto ľudí je silnejší, než tomu bolo nechtov na svete), a postupné stiahnutie z života morálne rigoristov zo šľachty, kňazov, úradníkov a ďalšie panstva. Neskôr, odstránenie prebehlo v živote komunistickým idealisty, Burnt by Sun romantické revolúcie. V minulosti, žlté obdobie svojej existencie, že systém nebude od života, ale izolovaných, premenené na sklo a kapitalistickej cudzine tábory pre nových žiadateľov o úlohu prorokov.
Jedným z výsledkov bola dominance sedemdesiatich transformácie v spoločnosti ére cynik, sociálneho typu, bez zavedenej viery, bez kráľa (myslím, že je skeptický k poslednej generálny tajomník), človek je schopný nielen duchom doby, ale takmer predvídať príchod ďalšie nové / staré ideológie. V oblasti sociálno neskoré sovietskej spoločnosti zvíťazil cynismem a neveria, unavený ušklíbnout a tolerancie k inému, odlet z mesiášství, obetovať, od pokusov o re-vytvoriť spravodlivosť na zemi, by život mimo dejiny. Duchu neskorej sovietskej éry stručne a zároveň sa vyjadruje v básni, Brodský I. 1972: Ak si padli do ríše narodil, / je lepšie žiť v provincii odrezanie od sveta, v blízkosti mora. / A zďaleka Caesar a vánice. / Fawn nepotrebuje zbabělec, pospeši. / Chcete povedať, že všetci guvernéri - voryugi? / Ale já voryuga míľ, ako upír . V pomerne liberálne Gorbačova a Jelcin rokov sa nepodarilo vytvoriť kritické množstvo slobodných ľudí.
Socializácie a inkulturatsiya väčšina Rusov teraz žijú sa konala počas sovietskej obdobie, ktoré spôsobili vážne problémy v adaptácii na urýchlenie post-sovietskej historických a sociálno dynamiky. Pripomenúť komentár francúzskeho sociológa S. Bourdieu, že ľudia často attach neúmerné významu skoré skúsenosti. Je praktík zotrvačného efekt, ktorý je charakteristický predĺžení stereotypné správanie ľudí, ktorí sa snažia využívať adaptívne správania, ktoré boli v minulosti účinné, ale stratil svoju účinnosť, pokiaľ ide o nový vývoj v spoločnosti.
Zároveň sa v priebehu rokov reformy trhu tvorili prvej generácie Rusov, primárnej socializácie, ktorá sa konala v relatívnej slobode. Ide o generáciu prevažne zameriava na začlenenie Ruska do vznikajúce globálna komunita, inštitucionálne prostredie a v menšej miere aj value-regulačný systém, ktorý siaha až do genealogia modernej západnej civilizácie. Podľa VTsIOM, generácia 18 - 23 rokov zameriava na individualistický života projektu - spoločnosť úspech (64%), na rozdiel od tradičného zamerania na spoločnosti, sociálnej spravodlivosti a spravodlivosť (36%).
Podľa R. Ingleharta zapojených do výskumu hodnota stavieb, ktoré sú vo XX storočia, násilnej modernizácie procesov, náš systém hodnôt 18 - 24-rok-starý stala dominantné v spoločnosti po 15.-18. R. Inglehart analyzované zmeny hodnotových systémov v povojnovom Nemecku, Španielsku, Južná Kórea a Japonsko. Ako túto skúsenosť môže byť pripojená k Ruskej sociálno-kultúrne premeny - otvorenou otázkou. Projekt modernizácie slobodných nemá silné kultúrne, civilizačné a niektorí vedci sa domnievajú, že klimatické a pôdy, ale aj modernizácie post-imperiálne éry nemá zmysel historickej perspektíve.
V modernej Rusko navrhovanej elektrárne ideology spoločnosti sa vzťahujú k slávnej minulosti, založené na nostalgii po čase, keď sme mali veľké epochy. Táto vízia je radikálne odlišný od civilizácie zakorenené v modernistický štýl. Napríklad Henry Ford vyhlásil, že my chceme žiť v prítomnosti a len príbeh, ktorý je niečo - je jedno, že sme týmto okamihom. Pocit, že všetky veľké v minulosti naznačuje vyčerpania tradičných eschatologii, ktorá inšpiruje nás s niektorými, byť veľmi mierny optimizmus ohľadne možných scenárov pre ruské historické a socio-kultúrna dynamika.
Kapitola 2. Anatómia Ruská tradicionalismu
I. Tradičné mysli: mentálne a kultúrne synkretismus
Od druhej polovice XX storočia pojem synkretismus stáva čoraz populárnejší pri štúdiu historickej formy myslenia a kultúry týchto štátov. Napriek tomu sa tieto koncepcie bránia špecifické charakteristiky vedeckého racionalizačné diskurz, najmä analitizmom, tj túžbu po diferencované a jasné rozlíšenie javov s presnejším vymedzenie hraníc medzi nimi. Existuje nesúlad metódy a predmet poznávania, ktoré vyplývajú zo prchavé, neisté a bližšie neurčené charakteru synkretický objektov.
Racionalizovať svoju vedomie budú musieť vysporiadať s predmetmi, ktorých charakter sa predchádza tak geneticky mentálnej formy, na základe ktorých vznikajú európskej vedeckej racionalizačné vedomie. Zároveň sme nezdieľanou pozitivista zreteľom na možnosť použitia logické zariadenia racionalisti veda ako univerzálny nástroj, ktorý môže byť použitý na riadne javy inom poradí. Problém je, že analytické prístroje pri štúdiu synkretický objektov na ich ekologickú integritu prinajmenšom neefektívne. Nemôžeme dôsledne opísať rôzne prvky tradičného vedomie, ale nie v analytických postupov reprodukovať je ako živý a organický celok, ktorý je pravdepodobne čeliť racionalizáciu, ale pokúste sa dať čo najširší pohľad na fenomén.
Poďme začať. Rusko - ťažké krajiny: žiadna revolúcia ani reakcie, ne pasu. Ruská živote - a jednotu reakcie a revolúcie. A definuje systém-prvok jednoty, jadro systému - ruskej moci, či už sa nazýva komunizmom a autokracie . Skúsme to zistiť, či sú dôvody na určenie peňažnej situácie.
Ruská sociálno systém je v blízkosti kritické oblasti bifurkace, alebo svoje vlastné, vzdorovať akejkoľvek istoty a istoty, najmä historické voľby: symbolické stelesnenie stále nestabilné , významovej nejasnost je slávny ruský náhodný, čo znamená, že prípadný nádeje na fyzickú súbor podmienok, v ktorých sú všetky problémy môžu sami o sebe rád, a to bez akýchkoľvek subjektívnych práv úsilie . Čo sa stály smädom po fyzickej nedelaniya v podobe pamiatka udalosti v obrazoch emeli, Ivanushki-idioti v Ruskej ľudovej rozprávky, bylinas asi Ilya Muromtsev leží na peci tridsať tri roky, pokiaľ nie je zúfalý pokus, aby sa zabránilo vedome osobnej voľby. Nakoniec, tento pokus o emancipácii z osobného a verejného života. Zachovanie možnosť žiť v oblasti bifurkace, v tesnej blízkosti je navyše pretrvávajúca viera v zázrak, v nevyhnutne nerovnomerný vzťah príčina-dôsledok je stále dôležitú úlohu v mnohých pohanských hmotnosť vedomie.
Táto prirodzená snaha predísť neistote, a to aj vo vzťahu k konečnosť osud I. Goethe bol dobre-Ortega a Gasset: Život - to je neodvratný musieť rozhodnúť sám písať úplne na mimoriadnej osud prijať, inými slovami, je riešená . Bez ohľadu na naše túžby, sme povinní vykonávať našu charakter, naše poslanie, náš život program, náš entelehiyu ... (Goethe chce zachovať právo nakladať. Vľdy . V historickom osude Ruska je tiež prítomný, eksplitsiruyas vo veľkom množstve vo vonkajšie prejavy tejto ambivalentní začiatku, túžba zachovať právo nedelaniya, aby nedochádzalo k istote voľby. Raznovektornost, rozpory v Ruskej sociálno-kultúrnej systém sa odráža vo všetkých sférach sociálny a intelektuálny život. Preto, výstup v praktické výsledky získané buď sa, ale to, čo vie, že je to tak, emko VS Černomyrdin povedal: Chceme, aby to lepšie, ale Ukázalo sa, ako zvyčajne .
Ruský filozof FA Stepun paralelu medzi tým, ako z ekonomického myslenia a formou, s uvedením synkretický začiatku ruského života, ako sa prejavuje v živote obyčajných ľudí a intelektuálov negatívnych postojov voči top forme a diferenciáciu. V konkrétnej ruskej náboženskej filozofie je rovnaká nedbanlivosť, ako v ruskej pôdou. Nedostatok poľnohospodárskych strojov v súlade s popieranie usovershenstvuemyh zručnosti a kontinuitu myslenia .
Foriem sociálnych vzťahov a životného štýlu rozvrstvit, premiešajte a vyrážať cez jeden druhého, tvoriace bizarné a rozporuplný symbióze. Hlavné funkcie vedomie je tradičné ľudské prispôsobenie sa žije v rozporuplnej situácii miešanie sociálnych vzťahov a životného štýlu. Úprava sa vykonáva na minimalizáciu počtu rozpory, je dosiahnuť ich rozdelením do osoznovaemye byť žiadnym spôsobom reagovať a neosoznovaemye a preto ako non-existent.
Všimnite si, že realita je kontroverzné v prírode, ale rôzne typy kultúrneho vedomia vnímanie, interpretáciu a zažíva spory vo svojej vlastnej ceste. Si pripomíname, že Levi Брюль dal charakteristický myslenia primitivního človeka ako myslenie prelogicheskogo, ktorý okrem iného zákony nevzťahujú formálnej logiky, a takmer žiadny záznam o kontroverzi. Takže pre regulačné archaickej skúsenosti z jednotlivých vedomie rozporov je možné len v minimálnom rozsahu, ľudia žijú svoje správanie v súlade s vlastnou, zahŕňajúci súbor normatívnych správania. To znamená, že regulujú spontánne vznikajúce spory, stavať sa do určitého precedensu, následne dostane sakrální stav: starých ľudí žili vo svete absolútne pravdy, bol presný a definitívne odpovede na základné otázky: Aký bol vesmír, krajinu, ľudí, čo sa stane s ním po smrti, atď
Vedomie archaické sily od nájsť nezávislého riešenia sporov, a preto sa jeho vzťahy so svetom najviac harmonický: Kým človek bol neoddeliteľnou súčasťou sveta, doteraz nebola realizovaná, ani schopnosti, ani dôsledky jednotlivých akcií, a on nemal báť sa ho. Ale obracia na jednotlivé, zostáva jedno-on-one so svetom, omračovanie a impozantné .
V období stredoveku, duševné filter, funkcie, ktorá je na oddelení (oddelenie) kontroverze nemine (umožňuje pochopiť), majú väčší počet z nich. Samotná ľudia v stredoveku, ktorý ešte askriptivny typu vedomie, tak na kontroverzné sú jednoducho nerozumie. Ale niektoré kontroverze, najmä v súvislosti s náboženskou záležitosťou, ľudia sa už uvedomujú stredoveku úplne zreteľne. Nielenže sú v kontakte s viac či menej vedomej reflexie, ale aj zmeny v súlade s výsledkami svoje praktické správanie. Dovoľte nám pripomenúť v tejto súvislosti, šírka a rozmanitosť heretické náboženských hnutí a procesy reformácia katolíckej cirkvi.
Pre stredovekého-typ subjektu obraz sveta založenú na opozíciu medzi metafyzickým kosmologické kategórie dobra a zla: Všade, ako sme videli, podporuje učenie dve zásady: dobrý Krista odolávajúcej zla Satan, zástupca duchovný svet je Kristus; záležitosť predstavuje Satana, jeden patrí do mojej duše, iného - naše telo. A v harmónii s celým svetom javov, v prírode, svet je vo svojej podstate zlý, a satan, kráľ temnoty, sa snaží prostredníctvom svojho pokušenie, aby nás zničili. Tento konflikt, boj svetla a tmy môže rast v ich myslenie do tej miery, na svete sú reprodukované v čase takmer od jeho vzniku až do posledného a prodozhayas súdu. Protikladov, ktoré nespadajú pod hranicu dvojaký opozície, alebo sú vnímané ako nie je hodný pozornosti, alebo len nie oznámenie, nie je stanovená na vedomie túto tému: Čierna a biela, bez uprostred - to je realita u stredovekých ľudí.
Stredovekého typu vedomie je podivný rozpor vnímať ako niečo vonkajšieho, aby osoba, respektíve vonkajšie je cestou k vyriešeniu týchto rozporov. Čo znamená, že spôsob ich riešenia môže byť násilné transformáciu sociálneho / náboženské súvislosti. Ako príklad možno uviesť, pripomínajú početné selské búrky a náboženské vojny obdobia reformácie. Ale na rozdiel od archaickej stredovekého typu vedomie sa vo väčšej miere individualizované a upravený na psychologickú liečbu osobná voľba a vedomé používanie behaviorálne stratégie.
Radikálne zmeny v modeli riešenia konfliktov dochádza už v rámci liberálnej modernej civilizácie. Predmetom vníma rozpory liberálne kultúru ako atribútom sú neodstrániteľné, aby im bolo umožnené hlavne vnútorný, tj , Pričom jednotlivé výrobné tvorivej činnosti, je zažíva svoju osobnosť a poskytuje veľmi individuálne reakciu, pretože v mieste W. Beck, väčšina z nás, sú nútení hľadať 'životopisnom riešenie systémové rozpory.
Predmetom slobodná kultúra má zodpovednosť za seba, ako osoba, ktorá má byť de jure znamená, že nemožno obvinit z vlastnej škoda osud nikomu okrem seba, že príčiny ich zranenia, ktoré by malo byť dosiahnuté len vo svojej vlastnej lenivosti a ničnerobenie, že zbaviť všetkých problémov, výziev na predkladanie závažnejšími (ich) snahy .
K tvorbe tohto druhu kultúrneho vedomia a bol poslaný na vektor historickým vývojom, a tento druh vedomie bola významná v šírenia liberálnej euro-atlantickej civilizácie moderné. V priebehu dejín človek sa vyvinul z ideológie kolektivismus a individualizmus vo väčšej autonomization vedomie, pohybujú sa na konci tohto stavu vecí, v ktorých Naša sloboda sa musí skladať z tichej radosti zo súkromných nezávislosť.
Všimnite si, že v tradicionalistický mentality deje zmiešavanie je archaický a stredoveké druhy, čo vysvetľuje jeho inherentnú sinkretichnost. Všeobecne možno povedať, tradicionalismu je druh protipólom predĺžená doba v novej Európe a dynamická osobnosť-orientované liberalizmu: Vzhľadom k tomu, že základnou hodnotou modernej spoločnosti, individualizmus v ekonomických a politických plánoch, ktoré má formu liberalizmus . A prežitie tratsionalistskoy myslenie je do značnej miery jeho schopnosť oslobodiť ľudí z nutnosti osobnej voľby, trendy preniesť do svojho tímu, na charizmatického vodcu náboženskej orgánu. Ako učebnicový príklad mať na pamäti, Legend of the Veľký inkvizitor z Dostojevského románu Bratr Karamazových.
Ale napriek všetkým dobre známe-v histórii súkromné aj kolektívne pokusy konečne zbaviť potrebu voľby - zbaviť sa jej nie je možné, ale ako paliatívnej riešenie, môžete si ho posunu na inú osobu, okolnosti, vonkajšieho prostredia ako celku. V snahe zbaviť sa, že je potrebné urobiť trvalú voľby, ľudia podvedome nostalgiruet až archaickej doby, kedy mytologické fáze evolúcie vedomie začína (stav, ktorý je úplne vo vlastníctve Ego v bezvedomí.
Známe ruské culturologist AA Pelipenko sa domnieva, že je sprevádzajúce osoby po celej jeho život na genetickej pamäti harmonický, konzistentné štátov. To vytvára ilúziu, že sa ľudia nemôžu len spustiť z miesta dualizovannogo kultúry, ale aj zbaviť sám s potrebou individuálneho výberu.
Kultúra, v ktorej tradicionalistický orientáciu, vrátane Ruska, poradí, aj keď v rôznej miere sociálneho fatalismu a trpezlivosť, pretože peňažné situácia je prípustné podľa sociálne a kultúrne tradície. Vznikajúce súbor chyba genealógia siaha do primárnej kresťanskej viery, a to najmä v jeho vzťahu ku zlu a hriechu ... kresťania učil, čo sú hříšníci, a že hriech, originálne a osobné, je prítomná v živote človeka, ale je dobrým začiatkom, ale dnes - viac ako inokedy ne, že kresťanstvo sám začal s ukrižovania Ježiša Krista To vymedzenej zavinenia je vlastný nielen tradičné vedomie. Tak, DS Merezhkovsky povedal, že Viem, kde já jdu, vy nemôžete dostať jednu ... Z podzemí, prekonať osamelosti - to je ten problém ... , tj ide o prekonávanie izolácie od spoločnosti individualismu, je potreba vytvoriť kolektívnu pohyb ku kresťanstvu.
Doplnená prvotného hriechu a osobné hriechy, ako je odklon od tradičných ľudské správanie normám stanoveným Správně: Kto je Boh nie je hříšný, kráľ nie je na vine?. Tento stav vecí v žiadnej malé opatrení prispela k rozporuplnej povahy právnych predpisov, ako ho prijal praxi svoju hmotnosť a denné porušovanie v súčasnosti, potom moci, v súlade so záujmami iného prúdu, môže požiadať, aby všetci v celom rozsahu tohto zákona.
Všimnite si, že najmä sociálnu psychológiu predmetom tradičných spoločnostiach sú v podstatne líšia systém priorít, ako je predmetom modernizácie spoločnosti. Preto, aby sa obraz sveta je vykonávaná regulácia delegovanie úloh a iniciatívy na úrovni vyššej spoločenskej úrovni. To je tak vysokej úrovni priorít, a tým znížiť negatívne vplyvy sprievodné svoje rozhodnutia svojvoľnej moci a strachom. V tradicionalistům, cíti jeho stabilný patrí do sociálno priestoru, kde všetky sú uvedené v súlade s tradíciou, pretože tradičné môcť urobiť hrozné činy svojvoľnej moci. Tak, H. M. Karamzin príklad z vlády Ivana IV, keď John krátko pred prikázal pohľad malá chyba jedného z ušľachtilej ľudí, aby na počítať, že tento smutný žijú celý deň, v hrozné bolesti hovoril s jeho manželka, deti a ustavične pevnej: Boh ! Mercy o kráľovi! To znamená, že Rusi boli slávni, aké pre ne иноземцы vyhubovat: slepý, neobmedzené oddanosti monarshey bude vo väčšine svojich neuvážených únikom štátnych zákonov a ľudských.
Ale keď sa situácia neistoty, a tento obraz sveta shon disistemnye mimo právomoc prvky, proces je desakralizatsii. Strata moci sakrální stavu nevyhnutne vedie k sociálnym búrok různě radikálne, a to v podobe občianske nepokoje, povstania, revolúcie, nepokoje sa cudzincov, intelligentskoy strana, obehu v krajine. Iba v rozpore so sociálnu a kultúrnu kontinuitu osoba začne reagovať, aspoň vo forme úvah na drsných podmienkach materiál života, nedostatok zmysluplné finančné odškodnenie, odovzdávanie svoje životne dôležité energie z každodenného života s jeho radosti a starosti v pôsobnosti rôznych nadlidský, eschatologický projekty slúžiace Myšlienka, císárstva. Podobná roztrhává reflexie, obiehanie času v oblasti radikálnu akciu, môžeme nepriamo pozorovať ruských a svetových dejín. Napríklad, A. de Tocqueville poukázal na to, že feudalismus v jej rozkvetu nikdy inšpiroval Francúzov takú nenávisť, ako deň pred jeho zánikom. Najviac moll z uváženia zo Louis XVI viedla k väčšej sklamanie ako absolútny zvůle zo Louis XIV. Krátke obdobie-odňatia slobody, ktorý bol podrobený Beaumarchais, spôsobenej nepokojmi v Paríži viac ako dragonnady 1685 . Avšak, zatiaľ čo maľba na svete v súlade s očakávaniami práv včas veci, má viac moci, aby ho pokles podielu represii, zvůli a strachom.
Ako tradicionalistický spoločnosti kultúrne vzorce sú lokalizované a kultúrno špecifické ako v modernizácii spoločnosti, zatiaľ čo tí druhí sú často brány zvážiť všeobecné princípy tradičných hodnôt a ako rýdzo unikátne javy na ich kultúru. Vo veľkej miesto na Zemi, z Indie do Čile, a z Ruska do Iránu rozšírené podobným sociálno-historického mifologemy špeciálne Mesiáša úlohu, duchovný výškovú každého zachovanie tradičných základov života ľudí na Západe vďaka odhodlanie merkantilní pravda duchovných hodnôt. Príklady na podporu našich tvrdenia sú početné.

Pôvodne sa predpokladalo, že sú takmer klasickej definície NA Berdyaev, opisujúca komunistických vodcov revolúcie, v jeho pokračovanie ruskej Mesiáša projektu: A na svedomí tých, ktorí vykonávajú tretie International, tiež obrátili na svoje vlastné Mesiáša vedomie. Bola si vedomá seba nesoucí svetlo z východu, ktorá má vychovávať obyvateľa v buržoazní Západné národy tmy. To je osud ruskej Mesiáša vedomie .
Rovnako tak je rozšírená a takej polohe mimo Rusko, tento spôsob definície je natoľko bežná v rôznych krajinách tretieho sveta. Zostupne mnohých radikálne vyhlásenia, dať len dostatočne osovremenennuyu pozíciu profesora politológie Z. Sardara. Vo svojom článku Mimo Development: islamskej perspektívy, on poznamenal, že myšlienka rozvoja v západnej zmysel, je absolútne neprijateľné, aby non-európskej kultúry, a do budúcnosti nie je výsledkom prevaha západnej civilizácie, s jej chápanie slobody, civilizácie ... Medzi non-európskej civilizácie (India, Čína atď) role islamu spočíva v tom, že moslimská civilizácie ukázali výhody naše hodnoty
Keď sme okrem národných charakteristík pri hľadaní čo spája rôzne možnosti tradicionalistický mentalita na hlbokej úrovni, vidíme, že tradičné spoločnosti spája predovšetkým iracionálne-mystický postoj k sérii pripomienok týkajúcich sa koncepcie jednoty slitnosti, univerzálnosť, nedeliteľnosť a vnútorný rozvrat súkromné k všeobecne. Inými slovami, osobitný postoj ku všetkému, že siaha až do archaickej doby života ľudstva: Pôvodný pohľad na život sintetichen skôr ako analytický. Život nie je rozdelená do tried a podtried. Mala pocit, ako firma súvislý celok, neumožňuje žiadne ostré a jasné rozlíšenie. Hranice medzi jednotlivými oblasťami - nie sú neprekonateľné prekážky: sú vágne a nestabilné .
Dajte v rôznych danej historické a politické prostredie, ideologickom formy, mytologické vzorca synkretický jednoty haotizirovannoe organizuje sociálno-kultúrny priestor, sad udržateľné hodnoty. To je do značnej miery blokuje pridelenie samostatné a autonómne sociálne seba-identity. Mifologema synkretický v jednote je odoy z koreňa, najviac archaický tradičných základov vedomie: Čím viac ľudí ako unascertained, tým silnejšie je I sa premieta na skupinu, a tým silnejšie interakcie medzi členmi skupiny.
To mifologema siaha až do praveku etapa ľudskej existencie, ktorá bola charakterizovaná v univerzálnosti ľudských plnej zameniteľné a sociálnych rolí a drobné vnútorné diferencovaný: ŤČlenské na primitívny druh mohol vyjadriť svoj pocit identity s nápisom I - máme, mal stále pocit, že jednotlivé , ktorá je oddelená od vašej skupiny. Avšak spomienky z praveku jednoty po dlhú dobu zostali v moslimskom svete a ortodoxná: Sonsensus bezlichen spravodlivých a odsudzuje I ako hriech, ale rovnako, a je - naozaj ruský - pojem pravdy ako súhlas k nepomenované .
S ohľadom na historické a spoločensko-kultúrnych procesov v západnej Európe a Rusku, AI Gertsen poznamenal, že západný svet stratil svoje komunity-založené zariadení; hlebopashtsy a nesobstvenniki boli privedení k obetovaní rozvoj menšinovej kultúry, ale vývoj šľachty a mešťania boli veľké a bohaté ... Ľudia z ruskej jednoducho nebola schopná vyvinúť západnej slávnostná posledné tri stáročia, ako ťahanie, ako scholastičnost a teologické spory, pretože rímskom práve a nemeckej feudalismus . Ako ukázali dejiny v minulom storočí, a to nielen v Rusku, ale aj v rámci liberálnej civilizácie archaickej vrstvy pamäte jednoty môžu aktualizovať, vytvoriť program akcie.
Klasický príklad self-aktualizácia je história archaickej Tretia ríša. Dovoľte nám pripomenúť veľmi Etymológia slova fašismus v liečbe B. Mussolini: To (fašizmu) nie snažia previesť podobe ľudského života, a jeho obsah, je muž, jeho osobnosť, vieru. A za tým účelom, vyžaduje disciplínu a autoritu, ktorá by mohla preniknúť do duše ľudí a voľne editovať. To je dôvod, prečo jeho symbolom je liktorov tyče - znamení jednoty, sily a spravodlivosti . Úzkosť CG Jung, vnímajú vonkajšie mravov, stredný a pokoja západnej myslenia varu magmatická bezvedomia vysídlených archaickej skriptov, zostáva platný aj dnes. Ako súčasť modernizácie civilizácie humanistická osobnosť, dobré správanie, je v menšine: Nepodarilo sa nám prekonať priepasť medzi menšinou, ktorí dosiahli tento cieľ, a aby sme sa snažili žiť podľa nich, a väčšina, mentality, ktorá je až do doby kamennej, v totemizme, uctievanie modly feudalismus .
V synkretický princípu jednoty vedomie, a na ruskom znení zásady соборности alebo vseedinstva, že je v súlade so zásadou hierarchie, ktorá je druhým základným kameňom tradicionalismu. Tu je potrebné poznamenať, že prirodzená hierarchia kultúry, pretože sa Kultúra je činnosť týchto rozdielov: triedenie, oddeľovanie hranice a tým aj rozdelenie ľudí do skupín, kombinovanej vnútornej podobnosti a delí vonkajšie rozdiely. Ale v tradičných spoločnostiach, princíp hierarchie moci nielen vysoké, ale na duchovný stav, a to len v liberálnej spoločnosti posvätné princípy hierarchické postavenie je stratená. Všimnite si, že výstavba hierarchiou je hlavným nástrojom sprostredkovania obschekulturnoy prepojenia pólov členia svet: horné a dolné, autora a jeho tvorba, ťažby a submultiple, atď Hierarchické vzťahy nie sú len v pevnej tradície a hodnoty sú založené na týchto tradícií.
V ortodoxnej-byzantskej kultúrnej oblasti človek je priťahuje k zemi, a nebeského mieru, udržiavanie v tomto zmysle určitú kontinuitu vo vzťahu k stredoveku. Kosmologické pólmi naďalej zhromažďujú okolo seba sémantickej oblasti kultúry, čo sťažuje a obmedzuje ich prenikaniu do strednej zóny. V súradnice kultúrne a civilizačné všetkých, ktorý je v strede oblasti kultúry - neisté, nestabilná neoformleno: Rovnako ako v duši ruskej krajinomalbu a krajiny v ruskej duši tému Biedny formy úzko súvisí s non-božskej temoyu. Je to práve táto neformálna, neontologichnost stredné pásmo je súčasťou Ruskej kultúrno-civilizačné systému.
Napríklad, Pozorovateľka A. Akhiezer, v ruských dejinách neustále bojujú miestne vidiecke svety a centralizovaný štát. Je odvíjanie konflikt medzi vládou, veľké spoločnosti a tradičné svete. Na jednej strane, roľníckych svete nemôže žiť mimo územia štátu. Na druhej - štátna historicky následné jav opačný k tradičnému priestoru, transformácie a rozkladá sa.
Táto konfrontácia je jednou z charakteristík súkromných aktov Ruskej kultúrno-civilizačné systému. Pokiaľ ide o analýzu týchto funkcií sme značí náš postoj k tak často ovplyvnené ruskej historikov, filozof, literárne tému vplyv na formovanie ruské kultúrne a civilizačné z Tatar-Mongolský vpád a východnej ríše rímskej (Byzance).
Áno, cez Moskoviya v Mongol-tatárskych drsné metódy riadenia a postojov občianstvo, keď aj vysokí hodnostári vláda začala volať sám posledného kráľa Kholopov Moskve. A v prvej polovici XIX-XX storočia, a to nielen ruských, ale aj európskych intelektuálov sa domnievala, že zaostalosti a aziatchina pozorované v Rusku, bola výhradným základe Tatar-Mongol záprahy. Rozsudky tohto druhu sú dnes k dispozícii: Za niekoľko storočí hlavný obsah rozvoja krajiny bol proces evropanizace, prekonávaní následkov veľkej historickej katastrofy, ktoré bolo vo východnej Európe, Tatar-Mongolský vpád. V istoriosofskom zmysel, bolo ťažké súhlasom Ruska ako neoddeliteľnú súčasť jednotnej kresťanskej civilizácie .
Tieto tvrdenia sú pravdivé v mnohých smeroch, ale nie vyčerpávajúcim spôsobom. Tento postoj bol a zostáva pohodlné a psychicky komfortné pre ruské historikov a intelektuálov vo všeobecnosti, pretože umožňuje, aby spoločnosť stiahla z historickú zodpovednosť, aby bolo vonku. Ale despotické tendencie začali ešte pred tým, ako sa Tatar, ktorá, mimochodom, bola potom typické pre celú Európu, a to nielen na severo-západe Ruska, a po skončení jho tieto trendy nie sú len ne zmizli, ale aj posilniť. Dnes väčšina súčasných historikov majú tendenciu sa domnievať, že Mongol invázii, so všetkými jeho hlboký vplyv na ruské dejiny, je nepravdepodobné, že by výrazne ovplyvniť charakter ruského národa a jeho tradície.
Okrem uvedenia do našich životov prostredníctvom viditeľných častí ázijských Mongol-old-Tatárska nadvláda nebola menej závažné a vplyv rímskej ríše. Najslávnejšie byzantský skúsenosti považujú Rusko v oblasti kresťanskej viery, ktorá bude doplnená kostola kanovníků, architektúry (stavba chrámov), technologických metód byzantských majstrov. Okrem toho došlo k geopolitické a kontinuitu medzi druhou a treťou Rím.
V túto kontinuitu by sme chceli bývať vo viac podrobností. Po páde pod fúka z Konštantinopolu Turkami v Moskve ríše, a potom v Ruskej ríše, sa dôležitú myšlienku, rekonštrukcie, obnovy Byzantské ríše, ktorej stredom v hlavnom meste ruského štátu - Moskva. Už Alexej Michailovič smeruje v podstate k oživeniu Byzantské ríše s centrom v Moskve ako univerzálnej monarchie, spojila v spoločnom Power pre všetky ortodoxné. Ruská kráľ by nemalo prebiehať iba byzantského cisára, ale aby sa stala ich
Táto tradícia nebola prerušená a neskôr pripomenúť sklamanie prevládali v ruskej spoločnosti, kde je vo východnej vojny s osmanskou ríšou v 1877 - 1878 z armády nedostala rozkaz k přepadení Konštantinopolu: Tu ruskú spoločnosť nemohla jednoducho Alexander II-mu, prečo on pozoroval hrozieb (Anglicka a Rakúska. Bol obvinený zo myšlienkovú a bezcharakterní. odsúdili a veľkovojvoda šéf, ktorý podľa názoru mnohých bol derznut nepovolným objednať a na vlastné nebezpečenstvo vstúpiť do Konštantinopolu. Téma Konštantinopolu, prielivu, vodruzheniya cross nad St Sophia, a znelo v prvej svetovej vojne, sa stala akousi ideologické zdôvodnenie.
Keď hovoríme o skutočných častí Byzantské dedičstva, je potrebné predovšetkým na vnímanie byzantskej Pravoslaví, spolu s väčšinou císařský-ideokraticheskoy model, čo je historický vývoj v rozličných etno-kultúrnej pôdy zo Sever-východ Ruska, neskôr kráľovstvo Moskva, Ruské impérium a Sovietsky zväz. V systéme hodnôt Byznatinců monarchii predovšetkým. Preto Odon Deylsky, francúzsky hronist II horlit, napísal, opisujúca byzantskej politickej tradície, že vo všeobecnosti vie, že nikto by nemal byť obvinená z krivej prísahy, ak bol povolený sám k záujmom svätej ríše. V rámci prioritnej záujmy ríše nad všetkými ostatnými záujmami, byzantský vplyv bol zaznamenaný s najviac kompletný a autentické.
Zase si uvedomte, Leontieva K.: Vizantizm v stave je autokracie ... v morálny svet, vieme ... že vizantizm, rovnako ako kresťanstvo všeobecne, odmieta akúkoľvek nádej pre blaho ľudu, že je najsilnejšou protipólom vsechelovechestva nápady v zmysle pozemského vseravenstva , vsesvobody pozemského, pozemského vsesovershenstva a vsedovolstva . Sme presvedčení, že v dôsledku vývoja kresťanstva vo východnej oblasti, a to najmä v byzantské obdobie vo svojej histórii, imperiálne, teokratický doktrína stala vnútorne blízko k Pravoslaví. Dovoľte nám pripomenúť, že tvrdenia, Srbsko a Bulharsko vlastné imperiálne postavenie, rad historických dôvodov a zvyšných Neplnené: historické a náboženské tradície bola na strane Konstantinopol, a po jeho pádu, a nasledovalo dlhé obdobie tureckej nadvlády císařské získanie stratených všetky relevance.
Poznámka: niektoré rysy Byzantské štát mal následne vplyv na ruskej štátnosti. Preto bol byzantský patriarcha Nicholas Mystic v liste bulharského kráľa Simeona vyzval ho tyran a rebel, poukázal na to, že túžba po nezávislosti Bulharsko, porušuje zásadu zjednotenej ortodoxná ríše ako ikona Božieho kráľovstva. Bulhari, ak sú v prevedení čiastkové impérium, ktoré si zaslúžia trest. Tu jasne cítil a priori úvahy o štátu ako jediné a samo-udržanie zdrojom harmónia sveta, pokračuje v tradícii v tomto zmysle rímskeho impéria. Pôvodne rímskej ríše, neskôr ríše všeobecne a tam je / sa stal najvyšším a večné hodnoty, tak sa teraz, a full-rozvinutý štát by mal byť organizovaný na jej základe.
Bulharských a srbských kráľov, zapojiť sa do otvoreného boja s novým Ríma, sa tak nedeje v mene oveľa neskôr nápady self-určenia, ale prityazaya znovu-vytvoriť vlastnou silou všetky rovnaké jediný ortodoxná môcť, vedľa ktorej nemôže byť žiadne iné . (Hardly ne preto, že vojna proti nim bojovali s veľkou horkosť - boli pre Byznatinců nie je agresívny, a samostatne, kramolnikami.) Je potrebné poznamenať, že súbor reprezentácie spojené so stavom, je kľúčom k obľúbenej mytologické vedomie. Sinkretichny zo svojej podstaty, je zachováva koncepcia štátu, spoločnosti, štátnu moc, a to aj dnes, v post-sovietskej Rusko, pre časť našich krajanov je niečo malodifferentsirovannoe.
Moskva realm v určitej fáze vývoja vyžadovať novú ideológiu, a bolo to úplne namieste myšlienku priame historické dedičstvo, vospriemstve štátu (ríše) prvý a druhý Rím (Byzance). Implementácia ruskej ideokraticheskogo projektu, zakotvená v procese vzniku a rozvoja prezentácie, spájajúcej monarchii s hlavnými vlastností ruského ľudu. Od tej doby imperiálne ideológie a myšlienky sverhtsennosti ríše sa stali súčasťou nášho každodenného vnímania a praktiky verejného života po stáročia. Podľa moc moderné historické myslenie v Spojených štátoch prístup ríše - za nápad a reality - bol zrejme jeden z definovanie vlastností russkosti .
 Sme presvedčení, že ruské ideokratichesky projekt začal ako projekt prospechárskymi, imperiálne ideológiu požadované keď impérium začalo objavovať geograficky, šíria do ďalších cudzinec na kultúrne a civilizačné oblasti, vrátane zloženia moslimské regióny Volha kraj (Kazaň, Astrachaň) a vesmír Pagan Sibíri. Niektorí výskumníci, najmä Boris Kagarlitsky, sa domnievajú, že myšlienka, že Moskva - Tretí Rím, a štvrtý, nie je vykonaná úlohu ideologickej odškodnenie. Čím viac Rusko stane okraji sveta (podľa teórie sveta E. Wallerstein, v skutočnosti sú, tým viac, že sa snažil presadiť ako stred sveta, na úrovni kultúry a ideológie. Tento postoj je do značnej miery globálne ekonomické procesy, deľba práce a charakter obchodu procesov. Veríme, že v tejto súvislosti, že procesy vyskytujúce sa v ekonomickej sfére života moskovské ríše, čo je dôležitý, ale nie rozhodujúci pri formovaní ideológie imperiálne význam. Opäť platí, že imperiálne ideológiu, bol prvý zo všetkých, je potrebné pre starostlivosť a údržbu fyzicky rodiacej ríše.
Vo svojich rôznych prejavoch ríše ako idea a realita bola dôležitá v našom každodennom živote a vo sfére ideológie v dlhej historické obdobia, vrátane desaťročiach sovietskej vlády. V rovnakej dobe, kultúrne a civilizačné systém nemôže byť neustále rovnaká ako sám seba, zmeny, najradikálnejšiu v post-sovietskeho obdobia. Sme presvedčení, že je teraz intenzitu historického a socio-kultúrne dynamiku nemožno hovoriť o možnosti kompletný a autentické reprodukciu tradíciu, kedy sa všetkým kruhom späť do svojej, a všetko, čo bolo, to asi bude. Ale ak myšlienku ríše a imperiálne ideológiu, ako ona môže byť v jeho fyzické telo a geografickej inkarnace? Táto otázka sa vráti do našej záverečnej kapitole, pretože sa domnieva, že post-sovietskej procesy modernizácie.
S cieľom lepšie pochopiť kontext, v ktorom modernizácie transformáciu by sme chceli poukázať na špecifiká ruskej tradicionalismu, k charakteristike synkretický ruské kultúrne vedomie.
Dôležitým aspektom tohto problému je prevládajúcom témou v rôznych európskych regiónoch a v rôznych historických obdobiach vzťahu medzi kresťanstvom a Paganizmus. V geografickej a socio-kultúrne hranice, aby vzala staroveku, Veľká Pán je mŕtvy, viera v staré pohanské bohy oslabená, proces Christianization bol prevažne prírodný charakter. Proroci a подвижники vykonávané Božie slovo prechádza prenasledovania a múku s pohanskými ne mečom a násilím, ale slovo. Takže jeden z kresťanských mučeníkov, A. Kaprus, pálený žije v dňoch Marcus Aurelius, usmial a odpovedal na otázky: Videl som sláva Hospodinova, a moja radosť.
Mimo hranice, ktoré bolo predtým obývanej rímskej ríše, kresťanstvo šíriť prevažne nie z nižšie, a to prostredníctvom Reči prorokov a osobného odriekania a začiatočníci, ale z vyššie uvedeného, keď zaobchádza barbarské kniežatá a ich konvergencie, a táto liečba je často uskutočňuje prostredníctvom vojenskej sily. Nrodnaya život po stáročia zostali prevažne pohanské, a to napriek skutočnosti, že staré modly priniesol z vidieckych chrámov, nahradí je v kresťanské symboly viery, veľký kresťanské sviatky predpísané v dňoch pohanských osláv. Ako výsledok, mysliach ľudí bol akýsi miešania kresťanské a pohanské predstavy. Hoci kontroverzná kresťanskej pohanské reprezentácia docela odhalující z hľadiska formálnej logiky, logiky synkretický myslenia nie sú pochopené.
Európska kresťanstvo vznikli v pôde opúšťajúcemu starožitné kultúry. Udržiavaním komunikácie s dedičstvom antiky, pôvodne kresťanstvo vo svojej geografickej šírenie takmer plne rozšíril v rámci hraníc západnej rímskej ríše, tj hranice kresťanského sveta je takmer sa zhodoval s hranicou Romanization. Trochu neskôr bol rozšírený o Európskej Barbary, keď sa mladí ľudia, Nemci a vznikajúce Roman ľudí, boli zaznamenané v oblasti starého, mimo ich pracovné prostriedky, duševné a - ak je správne pochopený - v neuveriteľnej miere výbušné viery ... Sú retsipirovali že nekonečne prekročená úroveň ich obsah. A pokiaľ títo ľudia sú vnútorne živé, takže nápoj, sa stretáva s novými džusy a oživiť všetky rovnako starej ľavice .
Pokiaľ ide o slovanské Paganizmus, bolo preukázané, najmä E. Ivahnenko neprenesie do doby Christianization z jeho vlastnej historickej cyklu. Neúplná pohanské cyklus vo východnej Európe viedol k šíreniu kresťanstva v priestore aktívna a energická pohanského sveta: Vo východnej Európe, je nútený Christianization zo zhora, ale ľudovej náboženstvo kresťanstvo stal storočia neskôr, kedy kláštory vyšiel z hradieb, z pod priamou kuratelou a podpory silu a šiel k ľuďom. Kresťanstvo v Rusku mal byť dlhý boj proti Paganizmus na duše ľudí, ľudí masívna klášterních poriadkov, zamerané na riešenie praktických problémov, v Rusku, a nie s .
Paganizmus východných Slovanov v čase masového Christianization zatiaľ nevstúpila v úpadku a hniloby, energie pohanského pozíciou naďalej slúžiť ako zdroj civilizácie. Ale Paganizmus - je okrem iného energetickej zložky života ľudí ... zničiť, potlačiť Paganizmus v aktívnej fáze jeho duchovného života môže dochádzať iba v prípade, že je zničený alebo asimilovali do ľudí. Na non-vyčerpania kapacity domácej označuje starovekej Paganizmus, najmä so zreteľom na značnej miery populárnej odolnosť proti nútenej Christianization. Preto Czeslaw Milosze v knihe Západ-Východ plochu, s odkazom na šírenie kresťanstva v Litve, vyhlásil, že epickej šírenie kresťanstva do značnej miery bol epos z vraždy, násilie a banditizmu čierny kríž dlho zostal symbolom nešťastie, horšie ako samotná choroba .
 V dôsledku toho vznikajú kresťanské Pohansko zložku v tradičných ľudových vedomie je vyjadrené nevyrovnaná, ako pohanské prvky výrazne prevažujú prvky zavedené kresťanstvo. Odlišné charakteristiky náboženského vedomia ambivalence vyjadrené hlboké vnútorné chyba kultúrneho vedomia vôbec. V typ ruského národa vždy stretávajú dva prvky - primitívne, prírodné Paganizmus, spontánnosť a nekonečnej krajiny Ruská pravoslavná, z Byzance dostali, odriekania, tajuplný túžba po mieri. Pre ruského ľudu sú rovnako typické a prirodzené dionisizm a kresťanské askeze .
U východných Slovanov prechod od Paganizmus ku kresťanstvu bolo v rovnakom čase, je prechod z kmeňových spoločností a najbližšie formy štátnosti do vyspelejších štátov. V tejto súvislosti je potrebné pripomenúť, že tento proces nie je absolútna, ale výrazne obklopuje iba zmena rozmerov, zmena dominance medzi minulosťou a súčasné formy: Tvorba civilizácie nie je prostredníctvom historický posun skoršie formy zariaďovaní a prostredníctvom nadstraivanie nových duchovných a spoločenských štruktúr a podriadenosť predchádzajúci možnosti. Tribal štruktúr a ich kultúrne normy a reprezentácia pokračovať v rôznej miere, tam stále hrá zvyšky, vstraivayas v novom vzťahu, ktoré pokrývajú významnú časť kultúry v spoločnosti, najmä v odchádza z mesta na vidiek, a na okraji . Vo východnej Európe, má systémom inovačné v čase feudálnej inštitúcií a vzťahov s prvkami pohanské spôsoby, a charakter záväzné, a následne, interakcie, a tak sa navzájom odlišné prvky a inštitúcie v mnohých ohľadoch definované vlastnosti neskorší vývoj ruskej kultúrne a civilizačné systému.
Vnútorne pretrvávajúce Paganizmus po stáročia naďalej rastú v tieni kultúrnych noriem a tradícií kresťanstvo. Tento proces nie je prerušený v Rusku až do XX storočia. Napríklad v roku 1926 pod vedením Akademika Ruskej akadémie vied EF Kara študovať tradičné pohanské viery a magické praktiky v niektorých vidieckych oblastiach sa Nizhny Novgorod regiónu. Výsledok tejto oblasti expedície EF Kara bola predložená na zasadnutí oddelení ľudských akadémie vied, o výstupoch pod názvom Na ruskom čarodějník uverejnené v Múzeu etnografie a antropológie v roku 1928.
Citácie nahrávanie jedným z účastníkov tejto oblasti študijných NA Nikitin: V lete 1926, študoval som v živote Novoslobodskaya volost Lukoyanovskogo grófstva Nizhny Novgorod provincii, a bol som prekvapený, aký veľký výkon kúzelník. Pamäte mocný kúzelník, čo je názor, ktorý zabil zazpívá v letu, a kúzelník premení v vlk svadobné vlak, nasylavshih morské zviera, stále žije v príbehy, a to nielen staršie, ale niekedy aj mladí ľudia. Hovoria, že je teraz menej mocné čarodějnici, ale v 90 rokoch minulého storočia bol kúzelník, sláva, že zahřmělo na celej okolotok . Je potrebné zdôrazniť, že tieto dôkazy nie sú izolované, nie je unikátne v tom zmysle, geograficky a chronologicky, na túto tému existuje celá séria publikácií. Na zachovanie jej starobylej genealogia dôkazov a J. Fraser: V niektorých oblastiach južnej a západnej Rusko ako prostriedok spôsobujúce dážď, platí plávania. Niekedy po bohoslužba valil farár v ryase právo k pozemku a zavlažovanie s vodou ... Keď bolo potreba daždi Kursk v regióne, ďalšiu ženu uchopil jeden kolemjdoucí a hodil ho do rieky alebo okatyvali od hlavy k nohám vody .
Pozostalé v hlbinách ľudského vedomia pohanské hodnoty sa odráža nielen v rituály a magické praktiky, ešte výraznejšie, ktoré ovplyvňujú každodenný život a na úrovni myslenia. Je pre nich dogosudarstvennomu v spoločnosti, ako spomienka na jeho ideálny stav, jeho pôvod a mýtus o bezmedzne, bezgosudarstvennoy poľnohospodára Wille, nerozuměl , ako upraviť ich práva a presadzovať seba, ale ako práva na odstúpenie, s tvrdením, nič, a nič sa nepodarilo . Všimnite si, že je to masový exodus z orgánov, aby sa viac vzdialených od okraja má štát hodně územná expanzia ruského impéria.
Pagan na základe jeho genealógia ľudovej mentality zanechala svoje stopy, a na povahe ruského štátu. Ako súčasť ruskej kultúry a civilizácie štát získava znaky vyjadrené ambivalence, pričom obaja ako zdroj kozmického poriadku a svet zla. Čo by mohlo byť väčšie a silnejšie, ako je niekto predpokladať, že zlo? Tento stav je stelesnením spoločenské Absolútna, ktoré nielen eliminuje celú kultúrnu rozpory, ale aj na nich nachádza. Navyše, vzhľadom k mentalite ľudí vysheoboznachennyh prvkov, vrátane jej prirodzenej non-definované vzťahy a štátne zriadenie, je sám v celom ruských dejín, je v istom zmysle, navždy nedoosuschestvlennym projektu tvorimoy ale nesotvorimoy sociálnej štruktúry.
Takže aj napriek modernizácii transformácie posledných troch storočiach, Ruská spoločnosť ako celok naďalej tradičné. Tradicionalismu je aktualizovaný v dramatické okamihy zrýchlenie socio-kultúrne dynamiku, civilizačné zlikvidované, znázornia v úsilí o obnovu a posilnenie regulačného spontánne sa vyskytujúce v tradičných technológií na prežitie jednotlivcov.
Podľa filozofické názory M. Shelera, oblasť hodnôt spoločnosti, má poradí, existuje hierarchia hodnôt, hodnoty sú rozdelené na vysoké a nízke, hodnoty sa navzájom ovplyvňujú a neexistujú samy o sebe, mimo poradia: ... poradie hodnôt je konštantný, zatiaľ čo pravidlo preferencie v histórii premennú . Hodnota systém ruskej spoločnosti zaradil rôzne druhy ľudskej činnosti súvisí s vyššou a nižšie hodnoty, zoradí stupeň legitimity. Výraznejšie je vedený duševný, duchovný činnosť, dlho by mali byť vyjadrené v náboženskej formy. Pri prechode do prevažne sekulárnej kultúry, význam je prevedená na svetské formy duševnej činnosti, najmä v literatúre, ktorá sa ďalej rozmnožovať tomto hodnotení zaradila na stereotyp. Ekonomická aktivita v kapitalistickej formy zostali na nízkej úrovni tohto rebríčku legitimitu.
V populárnom vedomie a teraz pretrvávajú pochybnosti o správne individuálne spásy, individuálne dostizhitelnost zatiaľ úplne bežné, nie sú povolené v rámci spoločensko-kultúrne tradície. Nedôvera vo veľkom, právne, chlad, depersonifitsirovannomu moderného sveta sa odráža v nelyubvi k súdu, a to aj na formálne (právne) spôsoby riešenia problémov.
Pre veľkú časť ruskej spoločnosti naďalej tradičné vnímanie potrebné a nepotrebné akcie, práce a spotreby, o rozsahu prirodzených ľudských potrieb. Tak tomu bolo v druhej polovici XIX storočia, kedy prišli zmysluplné odmenou za ich prácu farmár prišiel k presvedčeniu, že materiálne a duchovné potreby by mali byť minimálne: Chlieb života, peniaze nuzhu, šaty snoshu , Kto je radosť sa na malé, Boh nie je zabudnutý. Tieto reprezentácie a každodennú prax je reprodukovaný en masse dnes.
 V tradičnej spoločnosti, ľudia pracovali pre splnenie primárnych potrieb obmedzená, nevykonáva, ako pravidlo, že náklonnosť k výrobe a spotrebe presahujúce minimálne štandardy; stálej rozširovanie potreby každodenného života v rôznych vrátane technologické inovácie, by mohlo byť vnímané ako patológia typické len úzky okruh aristokracie. Charakteristika zobraziť roľníkov pracovať len ako spravodlivý zdroj vlastnícke práva, uznanie vlastníckeho práva k pozemku z roľníckych spoločenstiev, prioritou spoločenstva a uznanie spoločné dobro z rodinného majetku. Rozšírenie týchto tradičných presvedčenie bráni kapitalistickej reformy v post-sovietskeho obdobia, zároveň zachovanie ekologickej rovnováhy.
Definované vyššie problém do určitej miery prirodzené a západoeurópskych štátov. Západoeurópske národmi, v tom čase zdieľajú podobné predstavy, že našiel svojho prejavu, najmä z učenia katolíckej cirkvi v neskoršom stredoveku. Bohatstvo práva ako Boží dar, ktorý musí byť použitý v prospech rastúci počet ľudí, príbuzní, zamestnancami, jednoducho zlá. Bohatstvo nie je odsúdený, ale nepodporil snahy o jeho zlepšenie: Hospodárska ideálny stanovených v Caroline éry Teodulfom zostal dôležitý pre celý stredovek. Podľa jeho názoru by mala pripomínať tých, ktorí negotsiyami obchodu a že by nemal záujem o zemské dávky viac ako život večný
Európskej stredovekej spoločnosti disciplinovaný prístup k abstraktné depersonifitsirovannym, kapitalistickej odbory ekonomickej aktivity, najmä v oblastiach financií: scholastika vypožičaných od Aristotela tvrdením, že peniaze nevedie k peniazom, a to po dlhej dobe všetky úverové transakcie, s tvárou tohto Dogmatu . Katolícka cirkev v záujme zachovania podriadeného významu hospodárskej činnosti, neustále je v miestnom kontexte vyšších hodnôt spasenia, tvrdo odsúdila úžere ako prejav non-produktívne, cudzopasné ekonomiky. Laikov, ktorí dávajú peniaze na úroky, na ktoré sa vzťahujú odsúdenie kostola, kňazi, sa zistilo, že podobné akcie vylúčiť z cirkvi: V kostole sochy zdajú hnus a hrôza z veriacich, lichvář, zaťažená kabelku, ktorá ho vedie do pekla. S katolíckou cirkvou sankcie prispela k duchu kresťanských hodnôt-regulačný systém stredovekého, předkapitalistický spoločnosti.
Národy európske krajiny už za sebou dlhú historickú a kultúrnu cestu, namiesto reformácia, náboženské vojny, buržoazní revolúcie, ktorej vytvorenie kapitalistickej vzťahy v ekonomike, zavedenie politickej demokracie, sekularizmus kultúry a spoločnosti. Európska ľudia sa viac tolerovať prejavy sociálnych, ekonomických nerovností, najmä v druhej polovici minulého storočia sa stratila svoje očividné závažnosti show off, šiel na druhé miesto znamienko nerovnosti, chlieb a cirkusy začala, aj keď v trochu odlišné formy, sú k dispozícii bohatými a chudobnými. To je výsledkom radikálnej rast vedecké poznatky a technológie, zázrak výroby, dva-trehsotkratnogo rastu produktivity v priebehu uplynulého storočia. Miracle of Engineering viedlo k čomu diviť ... Všetko vybavenie je k dispozícii, všetky si môžete kúpiť všetko môžete konzumovať. Boli tam niekedy spoločnosť, ktorá by sa stalo, je zázrak ?
Vieme, že v histórii európskych národov zohrávala dôležitú úlohu-old Romanization, priamo alebo nepriamo meniť svoje pohanské mentality.

Ako výsledok násilných a non-násilných foriem v Európe bolo vytvorenie kresťanskej paradigma, sprevádzať postupné nahradenie Paganizmus. Tento proces bol formálne ako výsledok reformácie, aj keď je skôr konsolidáciu podmienečne. Napríklad, G. Heine napísal v roku 1835, že ... vo Vestfálsku, má ešte starý, vedel, kde je skrytý starovekej modly; na smrteľnej posteli, ktoré oznámili, že najmladší z vnukov, ktorí sa tejto zriedkavé tajomstvo skryté v jeho Saxon srdca. Vo Vestfálsku, Sasku, prvý z nich je, že nie všetky skutočne pochovaní mŕtvi.

Je potrebné poznamenať, že obetí náboženských vojen, ktoré sprevádzali proces reformácie bol veľmi veľký, a pred týmito procesmi nie je nevera, ale len do určitej miery aj západné kresťanstvo. Reformácia bol bezvýznamný v tomto zmysle, súčasný prolog sekularizmus sociálnej a kultúrnej oblasti v Európe: ... on (Luther chcel ušetriť na náboženstvo, a začala jeho degradáciou. On zvažovať reformu cirkvi a dostala jej sekularizmus. S Luther náboženstvo ustúpil do súkromného života. Možno, že to je ono stále vedomý. Avšak skutočnosť, že toto stretnutie bolo na začiatku o výsledku tohto náboženstva v ľudskej povahe, nie je sa očakávalo, a nechceli .
Ruská cirkev sa vždy, a po uzavretí zmluvy na grécky (byzantský) Pravoslávna cirkev v Florence katedrále v 1439 únie s katolíckou cirkvou a páde Konštantinopolu v 1453 najmä cítil ako strážca skutočnej viery. Toto presvedčenie bolo navrhnuté na dosiahnutie spásy a Božie kráľovstvo na svete ďalej, ortodoxná teológia má málo v sekulárnej zlepšenie, nie legitimiziruya veľmi idea pokroku vo svete, ktorý existuje v súvislosti so začiatkom rozvoja duchovnej, teologickej. A reformácie v Pravoslávny svet, a to aj napriek existencii určitých tendencií, je nepravdepodobná. Ivan Solonevich, vzhľadom na neustále reprodukciu tradíciu a odmietania inovácií v Moskve ríše ako prirodzené a pozitívny jav, poznamenal, že kráľ videl sám seba ako národ a cirkev, cirkev sama o sebe považovaná za národ a štát, národ uvěřil cirkvi a štátu. Podobne kráľ nemohol - a nevadí - zmena ortodoxie, pretože nemohol a to nemyslím zmeniť, napríklad jazyk. Ľudia si mysleli, zmeniť na niečo iné ani autokracie ortodoxie, ani - ako z toho tvorili neoddeliteľnú súčasť identity národa. Kráľ bol podriadený cirkevné dogmy, ale na přitlumit ministri z nej .
V rovnakej dobe sa trend smerom k náboženskej reformácie objavili hlavne vo forme náboženskej kacířství, ktorý našiel väčšiu silu ako odstránenie ústredný okresov v Moskve štátu: Pre masy, iba to, že prechod na tento čas celý pohanské rituál k zbožnosti, potom pokročilé cvičenia boli úplne neviditeľná. Postihnuté sú len príde na západnom okraji (Novgorod a Pskov regióny).
V dôsledku toho, že snaha minimalizovať tak obsah, ako aj zmeny v rituáli ortodoxie osvedčila najviac konzistentné a záväzné, ak je to vôbec možné, hrá pôvodnú (apoštolov) kresťanstvo: Záchrana kostola pravdu, bolo prevažne ortodoxná výzva East
Synkretismus tradičných ruských vedomie je udržiavaná nielen mechanickými začlenenie kultúrne a civilizačné prvky kresťanskej spoločnosti v pohanského sveta. Tento synkretismus charakterizuje Moskve bol kultúrne a civilizačné model ruského sveta, ktorý tvorí miestne socio-kultúrneho systému. A systém nemôže byť obmedzené len na sumu vonkajšími vplyvmi a pôžičky, a to ako v Byzance, v Európe či Tatar a Mongols. Je schopný absorbovať najrôznejších vonkajších vplyvov a inovácie a reprodukovať, zo storočia do storočia, pri súčasnom zachovaní jej základné vlastnosti. V priebehu času, meniace sa len mimo jeho okolia, sprostredkovanie v Sémantika hodnôt, obrázky znakov z riadneho a na ďalšie extrémne, vyzrážaný antigeroev z celého sveta zlo, ale základné dispozície, ktorá bola znova a znova.
V tomto systéme, každý z pólov potrebujete iný hrdina anti-hrdina je potrebné, raznozaryazhennye Pole plní dôležitú funkciu, pretože jeho vnútorný zdroj energie. Tak napríklad, a Hitler a Stalin závisela od démonizovat objekt nenávisti, ktorý im dal silu a zdôvodniť svoje aktivity. V dôsledku atrakciou na opačné póly súčasnej sociálno-kultúrnej systém je značný vnútorné napätie, udržiavanie, však stabilita a reprodukovateľnosť. Synkretismus tradičných ruských vedomie sa premieta v rámci inštitucionálnej organizácii spoločnosti, a tým ovplyvňujú procesy modernizácie.
 Napríklad dobre-známy ruský sociológ Jurij levada poznamenať, že jednou z charakteristík meškanie a kontroverzná modernizácie Rusko - slabý diferenciácii sociálnych štruktúr, pokračujúca závislosť ekonomiky od politiky, identity štátu, súkromný život od verejnosti, atď. Tento opis sa vzťahuje k súčasnosti, moderné fáza modernizácie, čo naznačuje zachovanie synkretický prejavom zotrvačnosti v mysliach Rusi a inštitucionálne organizácii spoločnosti. Situácia sa začala meniť v minulosti, pozdnesovetskie a post-sovietskeho rokov.
Vyjadrená rozpoltenosť Ruská kultúra je ťažké splniť jeden zo svojich hlavných funkcií, ktoré je zabezpečiť legitimitu politického a ekonomického systému spoločnosti. Negatívny pozície vytvorené na najvyššiu úroveň kultúry vo vzťahu k súkromnému vlastníctva a túžba sverhmernomu obohatenia, zákonné právo, jeho opozičné ľudovou spravodlivosti, pojmy, zvykové právo, zlehčovat význam jednotlivca, komunity prioritu a stav, keď o osude jednotlivca je vnímané ako súčasť celkovej (že celý svet, potom babemu syn). Je možné, s ohľadom na vyššie, umožniť realizáciu opak, zamietnutý časti dvojitej námietky?
Ako účinné sú tieto subsystému (podriadený), keď hodnoty vyššie-úroveň implicitnej zablokovaniu efektívnosti a funkčnosti subsystémov? Odpovede na tieto otázky je veľmi dôležité určiť vyhliadky na modernizáciu procesov v Ruskej sociálno-kultúrnej sfére. Do doby, než tieto otázky sú pomerne výrazné rétorika, inými slovami, ako správne pozorovať charakter psie srdce MA Bulgakova profesor FF Preobrazhensky, zřícenina sedí klozetah ne, a na ich hlavu!.
Ruská sociokultúrne prostredie, a hneď proti tvorbe i-fungovanie subsystémov v oblastiach práva, ekonomiky, ľudských práv. Sovietsky novinárom v reakcii na obvinenia, že so Sovietskym zväzom v absencii základných občianskych práv, povedal, že neexistuje sloboda prejavu, zhromažďovania, politického života v západnom zmysle slova, ale sú vybavené základné, fyziologickej ľudských práv. Právo na život napodobnili svoje vlastné s minimálnym úsilím osoba: práca pre všetkých, aj keď s nízkou mzdou, dôležité však dosiahla úroveň produktivity práce (právo na minimum potrebné na udržanie života spájkovanie), verejným záujmom o dieťa-chovu, ktorá zahŕňa výhody , dávky, sirotčinci (zvýšiť súčasnej sovietskej Man). Ruská synkretismus s jeho neurčitosť, vágnost významov chráni spoločnosti od rozpadu, ale zároveň bráni jeho rozvoju, ottorgaya systémových zmien, ktoré priniesol liberálne modernizáciu.
V našich podmienkach je dosť ťažké zaviesť pokročilý systém procesného práva a spravodlivosti, a tento proces je do značnej miery nahrádza dohodami na úrovni mezhsubektnyh vzťahov, kde sú transformované, odstrániť a zlikvidovať delí na potrebné a nepotrebné, pracovné a non-právnych predpisov a zriadení orgánov: Zákon že Web: èmeliak sklzu a lietať uvyaznet . Preto sa v mnohých smeroch, a zachovaní dostatočne vysoké postavenie zvykové právo nielen ľudí, ale aj v konaní: zvykové právo, ktorá bola prijatá ako právny základ činnosti farnost súdu nedôverou veľkých, právne, chlad, depersonifitsirovannomu svet modernej Nelíbí formálne (právne) spôsoby riešenia problémov.
Tak tohle všechno, okrem mnohých povedal ZP Chernyshevskiy: Základná koncepcia našej neustále naše tradície -, že sme všetci myšlienku zvůli. Právne formy a osobné nasadenie pre nás sa zdá byť bezmocná, a dokonca aj zábavný, tešíme sa na všetkých, chceme robiť moc na rozmary, nekontrolované rozhodli podporiť na spontánnej ochotu a schopnosť ostatné sme neočakávam, nechceme podnikať týmto spôsobom . To je jeden príklad z typu socio-kultúrnych vzťahov, ktoré sú artikulovat, s rôznym stupňom zrozumiteľnosti sú tradičné ruský život. A zatiaľ čo systém zostáva na úrovni mentálne pozície akékoľvek liberálne inovácie alebo jednoducho zamietnutá, a to buď ako napríklad inštitúcii demokratických volieb, zachovali sa len vonkajšia forma, je transformovaná do stavu relevance systému. To sa však nedá povedať o novinky, ktoré cisárske modernizáciu, ktorá bola vždy neodmysliteľne príslušných systému.

II. Správne a existuje v mysliach tradičných ruských

Antinomie existuje riadny a je základom pre tradičné ruské vedomie, v ktorom antinomichnaya organizácie mieru a je vnímané ako rozpor medzi materiálom a ideálny, matku a Ducha Svätého, a to Suschim.
Tento rozdiel nie je vždy jasne artikulovat, ale je postavená na tradičnom kultúrnom priestore. Analýza tejto antinomie, ktoré odhaľujú, že na vedomej úrovni, umožňuje pochopiť hlbokých vrstiev tradičného vedomie porozumieť organickej povahy jeho averziou k liberálnym hodnotám. Úvahy o tejto antinomie tiež pomáha pochopiť dôvody pre pokračujúce vylúčenie liberálne formy modernizácie. Pattern Kvôli / existuje tam tradičné vedomie rázny a prírodné forme, tradicionalistický myslenia mifologichno skôr ako koncepty, prevádzkové jednotky-špecifické sémantike, nie koncepčné kategórie univerzálne, tj dochádza k javu, nie významom jeho podstatu.
Pre tradicionalistům, vrátane Ruska, má svojrázny špecifiká individuálne a kolektívne myslenie, obmedzené, alebo dokonca nemožné prevádzkovať abstrakcie, vrátane peňazí ako prostriedku investície, rôzne druhy cenných papierov, burzové transakcie, tj operácií, izolované, s výnimkou špeciálnych, individuálne a jedinečné vyjadrenie materiálu svete. Tým sa výrazne brzdí liberálne formy modernizáciu, a to nielen v oblasti hospodárskeho života.
Typické pre ruskú mentalitu organickej abstrakcie odmietnutie nie je ojedinelá. V tradičnej európskej spoločnosti a muž odolával shematizatsii veci, využitie matematickej abstrakcie vo vzťahu k ekonomike a spoločnosti. V transcendentální sféry ideálnu predstavu, čo je úplne doplniť božskej-ľudský prototyp. Tieto prefigurations boli pomerne abstraktný, ale podľa definície, izolovaná, ojedinelá. V kultúre a spoločnosti modernizovať čísla a symboly, matematické mnohorakosť tělesnosti sa nahrádza tradičný svet, kde sa vec a jej výroba bola dobre pochopil, hmotného, betón.
Človek v jeho hypostasis, pretože niektoré farnosti farníků, člen remeslá shop, spotrebných tovarov a služieb bol tiež viac individuálne, ale nie tak ľahko ako ďalší éry, padol podľa zákona veľkých čísel, ako sa funkcie formálne, abstraktné hodnoty. Nový čas zmeniť život, významov, hodnôt, ničí integritu tradičného živobytie, teplo ľudských vzťahov, diferenciácie je stále vo vyššej miere nahradiť sinkretichnosti: Všetko, čo sa predtým hmotného očí a rúk, sa obrátila na abstractiveness. Bazár stala burze sa klub, v novinách, reštaurácia, piváreň zhromaždeniach. To bolo pred farba, tvar, tvár, hlas, - čo je číslo, značka, písmeno, symbol . Tento proces nie je minút Rusko stranou, ale v mysliach tradičných stále závislý na konkrétny Sémantika jednotky.
Medzi ruskú kultúru Osobitný príspevok k rozvoju problémov štúdie hodnôt vďaka antinomie / existuje pre tradičné ruské vesmírne zaviedlo a vykonáva IG Yakovenko. Všeobecne možno povedať, že sa uznáva, že koncept, sa zameriame na niektoré aspekty tohto problému, keď je v rámci nášho diskurz.
Čo je správne? Ideal (k) je chápaná ako ríši absolútnej počiatočné sinkrezisa, čo je najvyššia dokonalosti. Na úrovni masového vedomie tohto idealizovaného obrazu kmeňový život - Belovode alebo komunizmu. Na úrovni teologické výskum - Kostol Všetkých svätých a jednotu spravodliví, je vo večnosti, že je v podstate nie je nič viac ako teologických úvah o image večného, neporovnateľný nesotvorimogo a neunichtozhimogo Roda leží z minulosti do budúcnosti a rozšírená na veľkosť vesmíru. Preto je stres a odmietanie históriu, pretože cieľom obsah príbehy - neustále roztrieštenosť sociálnych a kultúrnych sinkrezisa. História je definovaná ako trvalá pohyb preč, ďaleko od ideálu. V tomto ohľade je pogibelna a len eschatologický výhľad so sebou nesie nádej na vyslobodenie.
Táto definícia je daná IG Yakovenko, komentáre potrebuje. Najprv sme na vedomie, že podľa nášho názoru, nemali rovnaký ako ideálny, aj keď relatívny pojem. Ideálne, bez ohľadu na stupeň abstractiveness a rúrky, so sebou niektoré prvky racionálnosti, to isté možno povedať o normu. V ideálnom prípade možno pochybovať o tom, môžete nominovať alternatívu, tj Ideálne pre väčšej miere obsahuje niektoré prvky, ktoré možno pochopiť a byť hodnotené ako viac či menej nezávislé, tj Ideálne je možné podrobiť analýze. To však nie je prípad v dôsledku viac monolitických a nedeliteľné priblížiť v tomto zmysle na antické smysloobrazam, ktoré sú neoddeliteľné funkcie semanteme, podpísať a magemy. Dôsledku prispieť k zmierneniu vlastné non-stav modelu sociálneho života ľudí s archaize a postarhaicheskim vedomie, že neboli zachrániť kráľovstvo Moskva, a následne i ruskej ríše z opakovaných vyjadrení prírodných antigosudarstvennichestva.
Dovoľte nám pripomenúť v tejto súvislosti, mnohé selské povstanie, ktoré zohľadňujú prevládajúce nálada v národ model sociálneho vylúčenia gosudarstvennicheskoy spôsobom: Poľnohospodári chcel nielen zbaviť nevoľníctve, ale zbaviť zo strany štátu, či už je to pozemku, ispravnikom alebo vojenskí velitelia, ak mohol nájsť vhodné slovo, ktoré by sa povedať, že nie sú potrebné dejín, ale skôr poľnohospodára a jeho rodiny, a že sú vyzvaní k zachrániť ich život navždy. Mluvení ako kľúčový sprostredkovateľ pre tradičné vedomie, vzhľadom k výkonu akejsi psychickej funkcie, ktoré prispievajú k vnímaniu vnútri-šetriace rozporov.
Všimnite si, že farbené v eschatologický tón prvky vnímanie sveta sú nielen náboženské alebo kvazireligioznom, ale aj v ruskom vedomie úplne. V procese historického vývoja, existuje dostatočný počet logický zmysel, ktorý zahŕňa poľnohospodára utópia Belovode, svätý Rusko, komunizmu a ďalších obrázkov z Golden Age. Sam zlatý vek bol kľúčovým subdiskursov samozrejmosť. Opísaný utópia nie je obmedzený na kontexte celého radu eschatologii, sme jednoducho nejaké znamenia radu ruských utópiou eschatologický fantázie. Historik ruských kostolov AV Kartashov, bývalý minister dočasná vláda cvičenie, poznamenal, že jasnú pobočka čistá na Staré поганого má precedens iba v starom Izraeli. Ruský ľud videl v kresťanstve - zjavenia príchode spasiteľa na zemi a zriadenie moc cirkevnej zbožnosti, miesto do hriešnych, nečistý svet, iný, úplne svätý .
A dnes, v post-sovietskeho obdobia, vo verejnom vedomie aj naďalej dôležité, antinomie, reprodukujícím na novú fázu vývoja stereotypy manichejský mysli jasné oddelenie svetla a tmy, dobra a zla, aby sa osoba mimo odpoveď na otázku Kto je na vine?. Nájsť odpoveď na otázku, prečo som sa stal osobou horšie v dôsledku reformy uložená zo zahraničia, existuje teória medzinárodného sprisahania. V každom prípade, nie je mi vinu, nie nám, že sú dobré v behu, na vine iné, cudzie, dáva mystickej sily schopností, hrozný v jeho nízkost, a moc. Úloha týchto síl v historickej a sociálno-kultúrne dynamika by mohla slúžiť nepriateľom ľudu, CPSU, zhidomasony cudzincov, Američania a neskôr AB Čubajsem a oligarchové, členovia rôznych etnických menšín, ekonomicky, sociálne úspešných ľudí, ktorá však okrem negatívnych emócií spôsobiť odmietnutie a závisť, túžbu byť u rovnakého bohatých a mocných, ako sú.
Extrémne zjednodušený recept riešení reálnych sociálne a kultúrne otázky sú potreba zničiť druhého, alebo mimoriadne, interiér či exteriér nepriateľa. Down supostata a podpísať v Božie kráľovstvo, kde neexistujú žiadne problémy a rozpory, ale integrity stave mieru a harmonickej osobnosti.
Ideálne pre hmotnosť bezvedomia je dosiahnutie statickej, sterilné stav sveta mimo historickej dobe, vo svete, kde je to koniec história, vývoj ako taký. Ukazuje. John Meyendorf: Jednou z charakteristík ruskej kultúry ... Táto schopnosť, majú sklon k životu, ako by v dvoch svetoch, akýsi dualismus vo vzťahu k histórii, manichejský zreteľom na skutočnosť, že v tomto svete nie je dokonalý, ale cache duše, odkiaľ prichádza svetlo, Kde je pravda: sú zadarmo, bez ohľadu na historické proces ... Maniheystvo, dualismus vo vzťahu k histórii Pravoslaví v nasloilsya Nahradenie eshatologizmom historismus je súčasťou kultúrneho vedomie, ponorený v paradigmy za samozrejmosť.
Nie FM Dostojevskij prostredníctvom hrdina románu teenager Versilova nadšene vyjadrená túto túžbu po apokalyptické posledných dňoch, dokončenie poviedky: Zlatý vek - sen väčšiny podozrivý zo všetkého, čo bolo, ale pre ľudí, ktorý dal svoj život a všetky jeho síl, ktorý zomrel a vraždení proroci, bez ktorých sa ľudia nechcú žiť, a nemôže ani zomrieť! .
Ako súčasť bájného sveta obraz zlatý vek prešiel výraznými zmenami. Ak je archaickej, že odkazuje na mýtické minulosti, v čase pervopredkov, že éra moderného vedomie zakazuje akékoľvek myšlienky na regresiu návrate do bájného neoposredovannom pervoistokam. Horizon prebudení do mýtické minulosti formulára len budúcnosť Zlatý vek začal premýšľať nielen o tom, ako prekonať klesajúcu od prírody, ale ako odobranie sociálnych dejín, so všetkými jeho konflikty, konflikty a rozpory. Niveliruya rozdiel medzi minulosťou a budúcnosťou, kvôli obemlet Stratený raj a raj nájdených: zlatý vek archaickej spĺňa zlatý vek konečný príbeh-time, koniec spĺňa začiatku: je Mesiáša krát: Svet v vízie prorokov - to je jeden aspekt Mesiáša čase, keď osoba prekonal rozkol, ktorý oddeľuje od druhu človeka a prírody, to naozaj bude v mieri s tými, ktoré boli oddelené ... Pozrite sa na prorokov, Mesiáša čas - je to jeho chápanie harmónie medzi ľuďmi, medzi mužom a ženou, medzi človekom a prírodou .
Sen o realizácii Božieho kráľovstva na zemi, dosiahnutie úplného a konečného šťastie nie je len lepšie, ale aj opačné k liberálnej modernizáciu, s jeho racionálnosti, sekulárna, demokratické postupy, je na rozdiel od veľmi paradigma postupné zlepšovanie vo svete, procesy modernizácie sú rozmiestnené v horizontálnej dimenzii sveta, v existencii . Slávny ruský náboženský filozof SN Bulgakov, opisujúca členov Štátnej dumy na druhej zhromaždenia, povedal veľmi dôležité v rámci nášho diskurz okolnosť: Musím jasne vidieť, v skutočnosti ďaleko od politika-procese, tj každodenné prozaické dielo opravy a mazadlá štátnej mechanizmus, tieto ľudí preč. Že psychológia nie politikov, nie obozretnú realisti a postepenovtsev, no, to ekzaltirovannost netrpezlivo ľudia čakajú na realizáciu kráľovstvo Božie na zemi, Nový Jeruzalem, zatiaľ čo takmer žiadne zajtra. Nedobrovoľne mysli Anabaptists a mnoho ďalších komunistických sectarians Blízkom apokaliptiki a hiliasty, zhdavshie včasného nástupu tisícročnej kráľovstvo Kristovo, a to jasnú cestu k nemu s mečom, populárne povstanie, komunistického experimentu, selské vojny, nezabudnite John Leyden a jeho družine prorokov v Munster .
Modernizácia je presne charakterizuje postupné a neustále zlepšovanie a pragmatická užitočnosť. Tieto vlastnosti majú socio-kultúrne prostredie, moderné, je inovačné, ktoré v žiadnej malé opatrenia prispeli k dynamike hospodárskeho života. Úspech v podnikaní vyžaduje nielen vytvorenie nových výrobkov a služieb, ale aj na nové trhy, ktoré umožnia hospodárskym subjektom, aby získali čo najväčší zisk, je pravidelné reštrukturalizáciu konania, hľadá kapitál na to, kde je možné dosiahnuť čo najväčšej možnej efektívnosti. Generácie a využívanie inovácií sa stala dôležitou súčasťou spoločnosti. Známe reťazca inovácie-stereotyp prechádza najväčšou zmenou v oblasti stereotypy, ktoré stratí svoj dôkladnosť a istoty ako normu. Skôr sa neskôr modernizácie spoločnosti poukazuje na rôznorodosť stereotypy, ktoré sú relatívne malé doby existencie. Heterogénnosť sa prejavuje nedostatok jednotný štýl, tj v polistilistichnosti, lokalita stereotyp.
Rozširovanie hraníc stereotypné správanie napomáha šíreniu inovácií. Tieto nové možnosti informačných systémov inovácií k dispozícii (známe) skupiny ľudí a to nielen v tejto krajine, ale aj v rôznych regiónoch sveta, kde pre toto nastaviť potrebné technické schopnosti. Pozorované zrýchľujúcich roztrieštenosť našej kultúry a výbušných šírenie inovácií vedie k spolužitie vecí a simulyakrov, riskujú svoje vlastné problémy, ktoré je však mimo rámec nášho diskurz.
Modernizácia procesov viesť k sérii inovácií, ktoré prispejú nielen k transformácii na svete existuje, ale slúži aj ďalšiu dôležitú funkciu: inovatívne artefaktov, významy a účinky prostredníctvom postojov k svetu, vyplnenie priestoru odcudzenie medzi nimi v hmotnej spôsobom. Skutočnosť, že postavenie, musí byť predložená na prejav duchovný, přízemnost, buržoazní, ak ide o samo-liberálna kultúra je súčasťou procesu harmonizácie mieru a integrácie ľudského kultúrneho priestoru.
Typické, masívne sovietsky ľud, dokonca v najviac represívnych, ideologicky vedomí pri našej nedávnej histórie sa snažila vytvoriť okolo samotného prekážku majetku proti prenikavom zosobnením vďaka. Ako ilustráciu toho, čo sa týka témy vývoze kultúrneho majetku z Nemecka na území ZSSR na konci druhej svetovej vojny. Pre národy Sovietskeho zväzu, sa stala spontánne formou zoznámenie s európskou kultúrou, rozbitie železnej opony, estetizatsii každodennom živote. Ľavý obrázok, jedálenské súpravy, nábytok, riad, knihy naplnila void (jednoduchosť) o proletářský život, aspoň čiastočne dostatočné na uspokojenie cravings pre hamburger i-bytosť, zaplnil vákuum majetku, zmysluplný svet, takže je pevnejší, podstatné, buržoazní.
Túžbu sovietskych občanov nekotromu k tomu, že svet je existencia dovolené, aj keď minimálne, udržiavať a rozmnožovať život v biologické a socio-kultúrnych foriem. V čistej forme vďaka zosobnením môžu žiť len obmedzený čas, môžete si spomeniete rokov vojenského komunizmu, občianskeho a Veľkej vlasteneckej vojny, do určitej miery leninské-stalinistickej obdobie v našej histórii vôbec, ale bez ústupkov voči svetu, že existuje, nemôže byť žiadne dlhé-obdobie existencie a mier samozrejmosť. Záverom by mohlo byť tvrdil, že mier by parazitov na svete, ktorý existuje, zachycujúcu energiu, ktorá je potrebná pre biologické a socio reprodukciu ľudského života vôbec.
Construct Kvôli / existuje prejavuje prostredníctvom svojej súkromnej subdiskursy, kľúč, ku ktorým patrí aj Božiu moc, aby bolo, pravda, je non-prekladu slovo pravda , čo znamená zároveň a pravdy a morálnej a fyzickej právo . Tieto subdiskursy zase rozešli ešte v súkromnej, pronizyvaya neontologichnuyu, ale ktoré sú potrebné z dôvodu existencie hmoty, ktorá existuje.
IG Yakovenko poznamenať, že vedomie, v ktorom žije myšlienka by mala byť oddelená od chleneniya svet na dvoch úrovniach. Sakrální úrovne normativity, alebo by sa len pravdivé, realita je horské a nížinné existencie, chápanú ako nepravdivé, nedostatočné, v istom zmysle empyreum . V tomto pohľade na svet je potrebné chápať ako predvechnaya, božskej prirodzenosti života, ktorý bol prítomný v duchovnej minulosti, a zvíťazí v eschatologický budúcnosti. Musí byť posvätný a ontologichnoy charakter, ale skôr odkazuje na skutočnú degradácii, znižovanie a nedokonalé verzia musí. V topografia laikom i svet, že neexistuje žiadna ontológie, že nemá svoje vlastné charakteru, a preto svoje vlastné zákony, ktoré stanovujú, že by malo, sa snažia maximalizovať potenciál v týchto historických okolností samovoploscheniyu.
Poďme zase na ilustráciu toho, čo fenomén nepokoje, na ktoré ich akcie boli vedené snahou o čistení a rekonštrukciu existujúcich podmienok. Od konca 50 - začiatok 60-y XX storočia Sovietskeho zväzu valcované vlne nepokojov, masívne bojuje, šikanovanie skupine, čo poukazuje na rastúci trend od hold. Vlastne, podobnej situácii došlo v Rusku a po zrušení nevoľníctve, spôsobené rozkladom, transformáciu normálnych socio-kultúrnych foriem, celkové zníženie represívne kultúry a spoločnosti. V článku z roku 1905, snímanie narastajúci chaos v spoločenskom a kultúrnom živote, a Předtucha, nasleduje DS Merezhkovsky, farní prísť Hama, A. Biele napísal: Nový typ stelesňuje chaos, ktorý sa zvýšil z hlbín - typ hooligan. Groznyj vyrástol duch Mongol inváziou .
Po pol storočí hromadného šikana nespôsobili také hrozné tušenie, čo boli na seba ako na prírodné prvky, existuje len málo uvedomelý protest proti vonkajšej, materiálne život, a bolo reakciou na proces diferenciácie pozostalosť, nerovnosť príjmov, možnosť porovnať jeho a niekto iný finančnú situáciu. Účastníci hmotnosť moc akcií odôvodnené jeho konanie ako forma ochrany komunistických ideálov, ako pokus o návrat strany a sovietskej moci na praveké podobe sovietskej utopizma. Je nemožné, aby nepodporili alebo neuznali že zníženie nepokoje boli v istom zmysle porážke boľševickej ideológie, príznakom straty vplyvu v spoločnosti svojej pôvodnej utopistický ideál: vyšlo menej schopné ľudí, aby šli na ich ochranu.
Do začiatku roka 1970 to, intenzita nepokojov výrazne klesol, čo naznačuje, že nepriame straty sedliakov a robotníkmi, včera prišla z roľníkov, presvedčenie, že vyrovnávacie chápať ideály sociálnej spravodlivosti sú oddelené Najvyššej štátnej moci, realizácie na skutočnosť, že vláda odišiel z ministerstva samozrejmosť. Queer pravdolyubtsy nedávne pretrvávajúce žárlit by obrázky sú opísané s takou láskou VM Shukshina postupne pripojené k mestu (hmotnosť) kultúra, všetky lepšie zdieľanie verejnej, sociálnej a súkromné, miestne. Život v prvom poli časť v strane, Komsomol, odborovej schôdze, subbotnik, ďalšie formy verejnej zákazky na práce, výkon určitej sociálnej role, zachovanie tradičné pravidlá hry.
V oblasti súkromných priestor na relaxáciu, piť vodku a filozofové v kuchyni, vypovedať úradníkmi, disbosom. Vzbura bola vylúčená z verejnej sféry do súkromného života, a zároveň zachovať jej nelogičnost, číry (binárne) rozdelenie na kamarátov a nepriateľov, čierna a biela, dobro a zlo. Do poľa svetla a dobré, čo sa ich jednotiacim-pracovníkov, hosť, tj ako pravidlo, že ľudia, ktorí sa navzájom osobne. Ba práve naopak, tmavé pole vo vesmíre, sú na svete zákulisí (nezabudnite na mnohé konspirační teórie a tajné machinace proti Rusku / ZSSR všeobecne a ruského ľudu najmä) sa imperialists, ochkasty súkromného vlastníka, regionálnej alebo neskôr moskovských orgánov, tj iné podivné, nepochopiteľné, a preto pravdepodobne predstavujú sily zla. V súkromnej sfére kolektívneho vedomia vyjadrujúci rovnakú sadu dôležitých viet: Máme tu zostať, ale sú tam s Giroux besyatsya, bojoval som, so zreteľom na skutočnej účasti v akejkoľvek vojenskej akcii. Tieto mizanstseny zahŕňať prvky neverbálnej komunikácie: a roztrhané košeľu na jeho hrudníku, jeden tloukl päsťou do stola, link pokrmy, muž požiadal zo sveta inú osobu: Som veľmi dôležitý pre životné prostredie, pre mier, som chvějící stvorenia, alebo má právo, voproshanie vyjadrené svátostní veta: Myslíte si mi ide?.
Vrátíme-li se na prerokovanie tak dôležité v rámci nášho diskurz antinomie vďaka / existuje. Definuje súradnicového systému hodnôt a konceptov, ktoré pomáhajú v ideológii tradicionalismu pochádza z celého sveta. Štruktúry reality, sú vyjadrené v pojmoch a modely by mali / existuje. Položky, ktoré sa nezmestia do takéhoto modelu, nie je vnímaný, nie je zaznamenaný tradičné povedomia vstúpila v kategórii nehôd. Tak to bolo u nás ešte ne-príliš vzdialenej-sovietskej minulosti. Je tu, tu, na danej spoločnosti, kolektívne hospodárstva a priestoru také prípady a ošklivostí, ale to nie je dôvod pre hanlivé generalizácia v iných častiach tejto obrovskej krajiny je správne v oveľa viac v súlade s poctou. Aby bolo možné overiť, že je správne vzdialenej, ktoré ležia mimo sféru každodenné osobné skúsenosti zo sveta, Sovietsky človek nemá nikde ísť bolo dost čítať ďalšie vydávanie novín Pravda, zastavenie počúvať lektor spoločnosť vedomostnej, a ešte viac načúvať kurzu na univerzite marxismu-leninismu.
Pre hmotnosť sovietskeho ľudu, ktorý žil v priestore sociálnych a kultúrnych tradícií, je mimo realitu vďaka / existencie, pochopil pokiaľ možno čo najmenej. Stála segregácia (oddeľovanie čisté od nečistého) sú v súvislosti s historickou skutočnosťou: skutočnosti, ktoré zapadajú do systému súradníc, vďaka kladené антиномией / existencia sú kanonický, skutočnosti sa nezmestia do tejto schémy, ktoré nie sú pozorované alebo zaobchádzať ako nedůležité, bezvýznamné.
Vďaka tomuto vzťahu k historickej skúsenosti dejiny do určitej miery sakralizuetsya, stáva posvätnou socialistickej minulosti s mýty a legendami, jakousi parodií Písma. Koncipovaný tak duchovné socialistickej minulosti, rovnako ako všetky ostatné ríše v Moskva, Rusko / ZSSR a neskôr v post-sovietskej Rusko, nie je raz pre všetky údaje, mrazené forme, je v neustálom pohybe, sú predmetom kontroly, auditu, sú k prehodnoteniu inverzii úlohu a miesto historické údaje a udalosti.
Najdôležitejším prejavom o videnie sveta prostredníctvom prizmou pojmu Kvôli / existuje, je spojená s históriou a znaky historickej pamäte. Je zakorenené dôvody podivného, na prvý pohľad, je fenoménom, a to volatility, a to nielen budúcnosť Ruska, ale aj jej histórie. História v jeho uváženia a faktickej špecifickosti, s jeho vlastné zákony a logika nemôže dostatočne, a preto nepatrí do tradičný pohľad na svet. Preto, so zreteľom na špecifiká vnímania času, typické pre poľnohospodárov v rámci reformného obdobia, ruský historik Boris Mironov konštatoval, že farmári vnímaná čas sa pohybuje v kruhu, cyklické a toto zastúpenie, respektíve všetkých vo svete neopakuje, ale nemení. Odchýlky od normálneho, tj opakovanie, je samozrejme vecí, zdalo sa mu, ako niečo výnimočné, práce nečistej sily, v dôsledku intríg a čarodejnice, pretože dočasné a prechodné: Obomnetsya, obotretsya - všetko pôjde ako zvyčajne.
Vzhľadom k jednej z jej modalit je neobmedzený záväzok dobrá, je v rozpore s racionálnym pochopenie nezvratnosť historických sociálno-kultúrne doby. Nie je čas na správne a nie je nezvratné, a človek so zmyslom pre tradíciu, sa domnieva, že v každom momente môžete zastaviť historický čas a začať znova - z nuly. A ak nie je historických obmedzenia, ak nie veľmi silný vzťah príčina-efekt - potom prečo nie hrať s rôznymi modelmi sociálnej organizácie, alebo dokonca v bežnej / mimoriadnej časy žiadne prerozdeľovanie majetku?
Dramatický vzťah medzi objektívne svet, ktorý existuje a prenikajú jeho zosobnením musia nevyhnutne spôsobí sociálne a kultúrne rozpory. Táto interakcia medzi dvoma svetmi genealógia siaha necitlivosť tradičnej kultúry v konaní videnie sveta, a preto je tendencia ruského práva k ideologickej (mytologické) interpretáciu reality. Kvôli nadrealno, že predchádza realite a nie je vhodné, aby reálnu existenciu, ale korešponduje s ním a nie s ňou overený: Tieto slova zmysle, v ktorom táto myšlienka je pre život, je neoddeliteľné od chleneniya Svet na dvoch úrovniach: posvätné normatívne alebo primerané ako jedinou skutočnou realitou a existujúce základne, chápanú ako nepravdivé, nedostatočné empyreum .

Ale tento zdanlivý výkon-volyuntaristicheskom prípade chaos ešte niektoré zákony definované v procese neustále opravy a mytologické korelujú s kľúčovými subdiskursami samozrejmosť. Na tento účel sa tieto základné metódy.
1. Vylúčenie z pamäti, histórie a života všeobecne skutočnostiach, ktoré sa vo väčšej či menšej miere nezodpovedajú byť tento prípad. Na inštrumentálnej úrovni, to značne uľahčuje praxi vymaryvaniya doklady o týchto skutočnostiach z písomných prameňov, z kroniky uvádza na náš pokračujúci vášeň pre sťahovanie histórie učebnice s revidovanými výklady a na časy, obsah, historické osobnosti, zmeny v hodnotení štátnej a verejnej položiek. Vzhľadom k tomu, že teraz klasický príklad vymaryvanie portréty a odkazy na nepriateľa ľudu v sovietskej učebnice, encyklopédie a stalinské éry Sovietskeho izyatie kníh emigroval alebo inak vpavshih orgánmi v prospech autorov. Počas sovietskej obdobie len histórii vzorkách zmenilo najmenej dvakrát: história tried a triedneho boja ustúpil históriu výroby a technológie, ale že naopak veľké dejiny. Ale hlavný mechanizmus pre oddeľovanie faktov o ich zhody / rozpory sa domáci v prírode a pracuje na úrovni myslenia, kde akási vnútornej cenzúry.
2. Ambivalentní interpretácia skutočnosti, ako sú chápané v dvoch protichodných verziách. Napríklad svedkami kolektivizácie, na strane jednej, a nezabudnite povedať všetkým svojim hororov, ako tomu bolo v skutočnosti. Na druhej strane sa domnieva, že všetko, čo sa deje, je podobný opisu procesu kolektivizácie v románe M. Sholokhova vznesené panna. Ako vysvetliť tento paradox, či má vzťah k oblasti psychopatológia, rozdelené vedomie? Z oblasti zdravotníctva sa tento jav má čo do činenia s, rovnako ako v pôvodnom logiky za spôsobené / všetko vysvetliť existenciu a porozumenia. S týmto vnímanie historických udalostí sa navzájom prekrývajúce obrazy toho, čo bolo v skutočnosti a čo by malo byť v súlade s ideologicky farebné a legitímne mýtus.
3. Selektívna zachytenie vlastností a funkcií historických skutočností na základe ich splnenie musia segregácie, tj Úrad čistejšími (y) zo faul (ne v spojení). Ale polovica-pravda je najhorší druh lži, ktoré sa podľa I. Kanta, hrôza rozpustí v scintilla pravdy, že ide o závažné porušenie povinností vo vzťahu k sebe, a neodpustiteľné porušenia, pretože sa dotkol povrchu našej ľudskej dôstojnosti lem a najviac zakorenená v našom myslenia
Dôsledkom irratsionalisticheskogo antiistorizma neustále kopíruje infantilismus ruskej historické vedomie. V tomto kontexte dejín neznamená kontinuitu, pretože prichádza do sila nového guvernéra potenciálne so sebou prináša príležitosť na modernizáciu vesmíru a života. V nedávnej minulosti krížiky, je málokedy robí praktické závery, ktoré v novej fáze mohla zbaviť spoločnosti nových chýb a testovanie. Súčasne, s výhradou úradného prenasledovania bývalého vládcu je tradičné živé vedomie účasť a podporu, sme radi, prenasledovaný a urazil: Vodca, ktorí stratili svoje zamestnanie, kúpil všetko predstaviteľné a nepredstaviteľné rysy ideálne (by sme povedať, za samozrejmosť. Bolo to ako sprievodným v nešťastie, a bola dobrá práve preto, že už bolo moc. Napríklad sa vrátil z väzenia na amnestiu S. prišli na svoje pracovisko, organizovaných v kancelárii vedúceho svést, bol napadnutý policajtmi, volá im fašista, gadam, zradcov a súčasne obvinil je z otrávil Stalin.
Príchod nového vládcu, ale v poslednom desaťročí, a zvolenie nové zloženie zákonodarných orgánov, ktoré je často sprevádzané rozšírenej iracionálny nádeje na krásny zmeny (aktualizácia) na svete, alebo aspoň na okamžité zlepšenie vlastnej finančnej situácie. Korelácia týchto hypertrofickej očakávania založená na objektívnych sociálno-kultúrnej skutočnosti v mnohých ohľadoch k dispozícii na tradičné vedomie. Na začiatku svojej vlády subjektu orgány mohli využiť dostupnosti témy zámerne prehnané, takmer posvätné očakávania, ale v čase, aby zabránila jeho schopnosť premeniť svet vedomie tradicionalistům môžete vykonať prevráteným so zreteľom na predmet orgány, pohybujú sa v ich podaní, sa pole v Dobré opačný pól zla.
Pre tradičné médiá vedomie, myslenie, pokiaľ ide o riadne / existuje, je dôležitejšia ako obsah, program moc reč, a osobnostiach, ktoré ho robia. To je dôvod, prečo úrady iného orgánu tak, že je dôležité povedať veľa spoločného a len málo súkromných, tak to vadit nebude, nie je na vstup do pokušenia, aby deti, ktoré im dávajú príležitosť zjednotiť na podporu ľudí vládca. Ak si v priebehu času predmetom orgány strácajú svoju súvislosti s zosobnením by poskytované v rámci súčasného, uvrhnúť do sveta izolované, nepodlinnyh skutočnosť, že nákup nepodlinnosti odtieni. Môžeme pripomenúť v tejto súvislosti pre našich spoluobčanov, aby bývalý vládci Ruska.
Tak. Pravítka, ktoré zabezpečujú správne nízka, žiadna svetla, len zabudli, ako napríklad pripomenúť niekoľko komunistických vodcov z obdobia zániku impéria. V tejto rade sú tajomníci-generálneho tajomníka ústredného výboru CPSU LI Brežnev a K. U. Chernenko. Vládcov, ktorí v tej či onej forme riadne námietky, mifologizuyutsya ako ničemové, ktoré sú rovnako potrebné v tradičný pohľad na svet, rovnako ako role hrdinu a spravodliví. Tým, že na konci dvadsiatych rokov minulého storočia leninismus je jediný správny učenia, s jeho opak, jeho negace - antileninizm - v podobe trotskizma. Dostupnosť krivdy a zla musel potvrdiť existenciu pravdy a dobroty . Z nedávnej doby tejto mytologické zlé na číslo hromadného tradicionalistům identifikovať Mikhail Gorbachev a Boris Yeltsin.
Ale späť ku krásnej vyhlásenie Sovietskeho empirik 1950-80-IES v Výkaz VA Kozlov: Dobrý deň šéfů , v kontraste, boli zlé a priori. Dvakrát odsúdený Shavarsh väzeň v apríli 1959, napísal veľkú veľa zaklít list Chruščov: Vy tolstopuzoe krvelačná zviera, uvoľňuje ich vnútornosti z slzy a krv a ušľachtilý muž, stojaci v kancelárii, držanie rúk a zuby na trón, perspektivní sveta svetlú budúcnosť, , ktorý začne po pohrebe. Don't You Do, humánneho pes, Malenkova nútený abdikovat na zámienkou zlé koncepcia v oblasti poľnohospodárstva, predkladá kandidatúrou Bulganin pre svoje vlastné účely
 Kvôli zamerané tradičné svědomím obvinit je zo siedmich smrteľných hriechov, ale o týchto poplatkov je v zásade hlavná vec - ich zníženie zvýšenej obraz orgánov, odbočka z laici v rámci cirkevných. Žiaden z ľudí a špeciálne poďakovanie voči kráľovi a generálny tajomník je osloboditeľov, pretože už nie je potrebné z dôvodu, spadol do kacířství, že existuje. Poďme si pamätajú naše blízke v čase NS Chruščov a Michail S. Gorbačov, ktorého obrazy v hmote vedomie maľované výraznejšie negatívne konotácie. Naopak obraz vládcu je vidieť v pokoji až do vyšetrenia pre splnenie musia. Všetko ľudské vlastnosti sú postupne odstraňované, predmetom úrady musia - to je zrejme nie je osoba, a to ani superman, ale niektorí najvyššia bytosť.
Ako príklad možno uviesť, pripomenúť klasické aktuálne v populárnom vedomie obrazy Lenina a Stalina IV. Preto sa po sesazení na XX zjazdu na CPSU kultu osobnosti Stalina v Gruzínsku boli mohutné demonštrácie v přerostla nepokoje, počas ktorých v Tbilisi z Gori do vozíkov dorazili asi 2 tisíc ľudí, bolesti hlavy stroj bol navrhnutý bronevik. Tam boli dvaja ľudia zagrimirovannye za Lenina a Stalina v námorníkov obleceny v podobe ľudí sa stroj-zbraň pásmi cez rameno svoje . V tejto scéne vidíme prejav takého, nadprirodzené, vlastnosti vodcu musia fyzickej smrti nemožno ukončiť svoju účasť na historických procesov, a to nielen v rámci nepriamej formy, ale aj osobne.
Tento význam môže byť ešte niekoľko z mnohých príkladov. Napríklad v roku 1977 v časopise zo Zväzu spisovateľov bieloruské sovietskej socialistickej republiky bola zverejnená báseň, básnik so slovami, že súčasné sovietskej ľudia mohli vždy obrattsya o radu a podporu komunistů číslo 1 VILenin: máme právo: budi! Máme právo, budeme: Výzva ... Nie sterpish vás, nemám smolchu. My všetci volať Iljič! . V tejto koordináciu systému veliteľov by mal pôsobiť ako posvätné od komunistického kvazireligii v jej marxisticko-leninské verziu, svätých, ktorý môže byť kontaktovaný s individuálne a kolektívne sťažnosti, žiadosti o opravu problémov, ktoré sa môžu odchýliť od stanovenej línie by mala byť moscham, ktoré je vždy možné, aby sa modlili a získať podporu a pohodlie.
Tu sme dospeli k fetiš silu, ktorá je jednou z najvýznamnejších spoločensko-kultúrnych dôsledkov nadvládu paradigmy Kvôli / existuje v Ruskej kultúrne vedomie. Analýza problému prispieva k lepšiemu pochopeniu príčin Ruska trvalé odmietanie spoločenských noriem a hodnôt, ktoré sú uvedené na našich spoločensko-kultúrny priestor pre liberálnejšie podobe modernizácie. Orgánov v Ruskej sociálno-kultúrnej tradície je skôr metafyzické kategórie, nie sociálny, aj keď vzhľad, Parade The výkonovej úrovni sú prezentované ako sociálne inštitúcie, domáce, hlboké-úrovni manifestu svojej podstate metafyzický. Z racionálneho hľadiska je moc chápať dvoma spôsobmi: ako herec a ako liečbu.
 Na rozdiel od Ruska, k prekonaniu archaickej / stredovekých synkretismu európskeho kultúrneho vedomia týchto druhoch energie stanovená vo svojej ontologické precedence rozdiel. V ruskej kultúrne vedomie moci je jedným z hlavných subdiskursov mala riadiť jej projekciu, plní dôležitú funkciu v systéme sprostredkovania pre zachovanie minimálnej potrebné pre fungovanie a reprodukciu spoločnosti obschekulturnoy integrity. Ruské úrady nie sú tak miestne sociálno-kultúrne procesy, ktoré sa konajú vo vodorovnej časti spoločnosti, koľko odkazov v zátvorkách pre realitu metafyzický, vertikálne ierarhizovannye pólmi dobra a zla, tak zachovať integritu celého spoločensko-kultúrneho systému.
Na základe vnútorné rozdelenie a extrémnej úžina strednej oblasti života, tento systém, ktorého prostredníctvom určitých obdobiach je kritická ohniská napätia, zhoršujú mierny rozvoj horizontálnych väzieb mediativnyh. V tejto situácii, sociálne a kultúrne moc je pripevnený a záväzné, vonkajšie so zreteľom na horizontálne sociálny zmier: Don't Moskovskej štátnej vyhláška, štát Moskve. Power stáva substantsionalny osobnosť samoprichinnost a kosmologichnost, získavajúci rysov a priori nebude potlačené na svete, sa stal bez bŕzd a rovnovážnym. V tomto zmysle dych archaickej, je oslabovaná projekcie, spomienky na tohto poriadku vecí, kde bolo dôležité zachovať posvätnú produktívne sily kráľa, čo znamená, že nárast bohatstva atrakcie: živých bytostí a prírody ... (neskôr v škandinávskych národov kráľ zabezpečuje prosperitu pre pozemkov a na mori, jeho Kralování plody krajiny hojnosti a ženskú plodnosť.
Za týchto okolností, vykonávaní mediácie má svoje špecifiká, špecifiká ako na Západe, kde je obvyklou formou sprostredkovania dialógu. V stredovekej Európe, na vzťahy medzi feudálové, na rôznych spoločenských úrovniach, ktoré sú založené predovšetkým na princípe dialógu a vzájomné záväzky, pretože v dialógu - je stála vnútorné rozpory v mysliach predmetom pri hľadanie konštruktívnych riešení, pri zachovaní napätia tvorivú činnosť. V priestoru ohraničeného problémy trvalo prijal pozíciu Ja vo vzťahu k sebe samému a iným .
Ako súčasť Ruskej sociálno-kultúrnej reality sprostredkovanie sa uskutočňuje predovšetkým prostredníctvom monolog. Vo svojich rôznych inkarnacích dočasné ruské sily v monologichnoy snaží formou hierarchicky organizovaný priestor, ktorý existuje, horizontálne sveta, na prepojenie jeho jednotlivých segmentov. Ale mediativno-ierhaiziruyuschee vplyv na svete nie je vždy úspešné, a tak, Hlavná ťažkosť, ktorá zatiaľ vyrovnáva buď Kyjev alebo Moskva a Petrohrad Rusko, je práve táto nejednotnosť ľudia a kultúra, ľudia a stave, odopierajúc kultúrnu tradíciu tejto sily a brániť vyliečenie raz došlo v priepasť .
Tento princíp zefektívnenie sociálneho a kultúrneho priestoru blokovať rozvoj kultúry dialógu. Monolog-hierarchický obschekulturnoy sprostredkovanie v systematickej deficit mediativnyh funkcie ako skúsený sverhtsennost je považovaná za národné kultúrne vedomie ako samoidentifikatsionny podpísať. V našej situácii je jednoznačne nedostatok spätnej väzby medzi úradmi a spoločnosti, čo je dôvod, prečo je tak ťažké zorganizovať niečo v Rusku bez priameho súhlasu úradov.
Ako jeden z najvýznamnejších grafických ilustráciou toho, čo môže byť slabý a malý počet politických strán, z elektrární v post-sovietskej Rusko. V situácii, keď medzi úradmi a spoločnosti, je veľký rozdiel, a oznámení, ktoré svojou povahou monologichno vnímané nielen ako niečo normálneho, je obvyklé, ale aj ako hold. Rusko v tomto ohľade nie je sám. A veľmi veľké vzdialenosti vo vzťahu a je moc v Mexiku a Indii, iné krajiny sú všeobecne mimo Európu. Minimálna vzdialenosť vo vzťahu k subjektom, a že je moc v Nemecku a Veľkej Británii, tj v krajinách, ktoré patria k modernej liberálnej civilizácie. Podrobné parametre sú špecifické pre rôzne kultúry, pretože sa domnieva, že holandský antropológ G. Hofstede.
Štátna moc je ďalší významný rozdiel v Rusku zo západnej Európy od stredoveku v najvyšších sily v Európe, bola obmedzená zákonom, závažné porušenie, ktoré môžu podliehať môcť vyvolať viazali, aby sa ho zbavili ako legitímne alebo nelegitimní prostriedky. Prejsť Overlord cez líniu neprispievajú ani k posilneniu jeho moci, ani zachovanie veľkosti-kontrolovaných území, ak sa človek môže nájsť sám iný pán, začal sa pohybovať spolu s ich majetku. V krajnom prípade by mohol človek na dostatočne dlhú dobu zatajili, a ak je to potrebné, obhajovať v predkoch hradu. Takto sa šíria v rôznych častiach západnej Európy, a mala niektoré spoločné črty so sociálno systém zachovaný vnútornú stabilitu, obmedzovania deštruktívnou vystúpenia svojvoľnej moci.
Ale kosmologické stav ruské orgány svojej produkcie za hranice morálky a spravodlivosti, dajte je nad nimi: Svetlá, jedno slnko v nebi, a Ruskou cara na zemi. V ruských dejinách sme svedkami rozvoja vnímané rímskej ríše (Byzance) tsezarizma nápad, keď ide o predmet orgány, zatiaľ čo zdrojom top-down hierarchickej mocenské vzťahy, je veľmi vysoké postavenie.
 Táto idea božskej podstaty imperiálne moc siaha až do antickej ríše. Preto v starovekom Egypte v čase štvrtej dynastie kráľa vnímaná podaná ako syn boha Ra: Kráľ, zatiaľ čo navonok, a bol synom svojho otca, zatiaľ čo syn najvyššieho Boha. Isaac Massa naznačil, že ruský myslí na svoje najvyššie božstvo z King. Stanovisko je pomerne rozdelí, a cudzinec moskovity, najmä s odkazom na orgán cirkvi vodca a spisovateľa z konca XV - začiatku XVI storočia, Joseph Volokolamskoe napísal, že kráľ podľa svojej povahy, ako každý iný človek, ale jeho postavenie a moci sa ako Boh najvyšší . Čnící nad všetkými a všetkým, ruské úrady môžu držať volyuntaristicheskuyu politike, kde akýkoľvek úkon orgánu orgány merania: Pravda o Bohu, a Tsar to bude.
Napríklad, ako môže byť v tak-zvané reálneho socializmu v ich správe pre kontrolu dodržiavania právnych predpisov sovietskej opatrenia (rozhodnutie), J. Stalin, NS Chruščov, Brežnev LI? Táto otázka je rečnícky v prírode a priori, pretože nie je súdený z vôle kráľovského.

Deklarativního, neefektivitě sovietskej ústavy, od stalinské ústavy z 1936, je jasné, súčasťou sovietskej spoločnosti, jedným z hlavných požiadaviek objavil v 60-y XX storočia disident hnutie bolo: Keep sovietskej ústavy.
To vyvoláva prirodzenú otázku, ako je možné kombinovať, srastit do rovnakého právneho zaobchádzania politiky v post-sovietskeho obdobia na normy práva, oveľa skalkirovannym s právnymi systémami v západnej Európe a Severnej Amerike, a historicky-zakorenené tradície svojvoľnej orgán? Vnútri tohto záhadný právne štruktúru absolútne nevyhnutné, a to nielen vnutrennyayaya súťaž, ale vojna o vyhladenie, prírodné želanie dosiahnuť väčšiu vnútornú homogenitu. Smer, viac a viac prenikavom dnes, ako v starých ruských svet: Pravda je tvoj, muzhichok a polezay-ka v pytli!.
V oblasti morálky, rovnako ako v práve, medzi západnej a východnej Európy, je úplne odlišný. Morálnych princípov na Západe sú nezávislé mediatsionnym regulyativom, pretože všetky zákony morálky stáva v súvislosti so radikálne monoteistické (kresťanstvo univerzálnej formulár Morálna princípy, na východe európskeho kontinentu je viac tekutín a relatívna.
Vzhľadom k tomu, že výkon je prvý hypostasis by mal určiť, do akej miery o zhode s ním v oblasti morálky. Ako súčasť tohto morálneho systému je morálne všetkým pripomenúť, že táto zhoda musí sa ne-moc-vzdialenejšej čase, keď rozhodovanie a činnosti orgánov boli určené revolučný účelnosť, efektívnosť neskôr teraz. Ako na neartikulirovannyh, ale rozpoznaného dohovoru ruské úrady nijako menšiu hodnotu ako začiatkom božské, náboženskej sfére, a samozrejme nemôže byť absolútna zdroj morálnych noriem: Všetko, čo Božiu moc, aby kráľovský. Morálnych pravidiel je veľmi ľahké sa líšia v závislosti na diskurz by mal byť v hotovosti, na ktoré sa vzťahujú diskurz v prospech Power.
Hľadanie vzhľadom na zaradenie do jeho priestorov všetky veci nie sú pravdivé a opačné póly dobra a zla, ako sa vyjadrovať smäd vyššia - pre boha, ktorý by bol, a diabol ... je to starobylé stvoriteľ. Ten bol pôvodne, a on len, je na zlej strane všetky kontroverze, nevie dňa ani noci, ani dobré, ani zlé. Je - nič a je to - všetko. Nemôžeme vedieť, pretože vieme, niečo len v rozpory To by malo ísť a genealogických pôvodoch jedným z najdôležitejších rysov ruských orgánov - jeho rozpoltenosť.
V kultúre, kde sa stredné pásmo nebude vyvíjať prirodzene, a kosmologické pólmi dobra a zla, hodí sa navzájom úzko, moc nemôže obsadiť strednej oblasti života, ktoré spájajú systém zvnútra. To môže mať kombinácia dvoch pólov, ktoré majú byť obaja, ako obruč Skomprimujte systému zvonku. Niektoré analogickými podobný stav vecí vidieť v ranom stredoveku, kedy v závislosti od Georges Dyubi, kráľ Francúzsko, nie je samostatnú časť troch spôsobom: preto, že zostáva na poradí, teda viac ako tri-úrovne generovanie súd spoločnosť .
Táto funkcia sa nachádzajú vyššie, ako v rámci spoločnosti, ambivalentní a určuje schopnosť ruské úrady, aby sa obaja ako zdroj výhod a Zla. Na jednej strane a pre sovietskej a pre-sovietskeho obdobia našich dejín, vidíme neustály odvolanie k orgánom pri hľadaní spravodlivosti, pretože inštitúcie sťažnosti a súdne spory nie sú vo všeobecnosti charakteristický pre spoločnosť založenú na redistributivnoy (PREROZDELENIA) základ, na strane druhej - môžeme vidieť a zároveň zásadnú nedôveru vláde ako možný zdroj dobré . Preto všetkých, ktorí sa snažia umožniť ľuďom žiť, nemôže zostať v čele vlády. Zla, ktorá bola uzavretá v môcť okamžite konať s nimi.
Evil, úrady, nie ontologické zlé, je daná tým prvoradý záujem musí racionalizovať, že nielen nemožné, ale hříšný, že to Boh dáva silu, komu pohochet. Tradičné vedomie vždy opodstatňujú zverstvá z rôznych historických okolností, že je potrebné v boji proti globálnej hrozbe, nepriatelia ľudu, piatej kolóny. Najčastejšie sa trestnej činnosti orgánov sú vnímané ako disonance, ktoré sú potrebné pre väčšiu harmóniu, tak, že tí, kto počuje tieto harmónia, nevnímajú ako nesúhlas.
Orgány neontologichny zverstvá, ontologické zlo má vo svete, ktorý existuje, nie je oblagorozhennaya Kvôli hriešne charakter človeka. Z toho dôvodu, že neosznovaemoy hriech z tradičného vedomie rastie veľmi hmotných súbor detinské, bezmocný bez vedením tohto muža nielen zvládnuteľné, ale potrebuje na riadenie a starostlivosti o orgány: Milujem polície, ktorí pri požiari a já šel na zadnej strane, že som nemala by stál nečinne. Žiadne násilie nemôže - vyhlásil Konstantin Leont'ev. A za liberálne reformy v panovania Alexander II: Don't reshimsya Do pýtame Otca, mocný (suverénny), tak aby bol naďalej nás hrozné?.
Sú označené nekonzistentnosti stala predmetom orgánov, ako synkretický slitnost navzájom protichodné začal je podmienkou primeranosti za samozrejmosť. Preto v mifologizirovannom obraz Lenin zdôraznil nadlidský, mimo zemské meradlom génius a naraz - jednoduchosť, humanity, dostupnosť komunikácie. Podobný, aj keď trochu iným spôsobom bol J. Stalin. Bol tiež súčasne immanenten a neporovnateľný, kombinácia jazyka-reči viazanej primitívnej jednoduchosti k mystifikovat: Kto piskot, ktorý myauchit, ktorí hnychet / On sám babachit a tychet. V kombinácii s ďalšími prvkami obrazu a štýl správanie je typické pre prejav vytvoriť auru tajomstva, neviditeľné a neizrechennogo prítomnosť tajné duchovný význam, ktorý prezrádza len malý shell pre nevhodné verbálnej reprezentácie. Je intuitívne prevádzku vygenerovaný Správně očakávania verejnosti poskytuje rozhodujúcu výhodu ďalšie žiadateľ v boji o moc.
Manifestácia sily a neprimeranosť voluntarismu je do veľkej miery predmetom oddelenie napájania z reálneho života, ale úrady v absurdnej invertatsii subjektov vnímaný ako prejav múdrosti a veľkosť. No povedal o vnímanie rôznymi akciami orgánov tradicionalistům Singer konzervatismu a Ruskej špeciálna K. Leontyev: Podľa základného zákona o monarchii, za podstatné duchu nášho národa právne a dobre všetko, čo pochádza od najvyššieho výkonu. Zákon zakreposchenie legitímne a dobre, bolo rozdelenie ľudí v triede (alebo štátu), všetko bolo dobre vo svojej dobe - a staré, ktorá bola uzavretá súdy a telesných trestov. Legálne, ale zničiť celý, ani nie tak vo veci samej, ale preto, že sa zvrchovanú moc bol tak rád ... Obaja sme premýšľať a neverí, že tento ruský, ktorí nevie, ako to myslíte, že áno, aj keď by bolo bývalo poctivé a najužitočnejší na mysli do záležitostí svojich ľudí Ale pre všetky dejiny, ktoré majú byť zaplatené, a pre pohodlie zákony ako pole, a pre hádzanie v ekonomike, politike, a to opojný plný výkon, by mohla znamenať vážny nedostatok vnútornej obmedzení, kontroly a rovnováhy, a to nielen z cisárskej moci, ale a celá krajina musela zaplatiť civilizačnou katastrofa z roku 1917.
Mediativnaya funkcie je moc kritický subdiskursom by pronizyvaya svete existuje, reality nášho každodenného života. To subdiskurs splatné v Rusku zdôraznil monologichen vo svojej vnútornou logikou hlavnú vybudovanie elektrárne hierarchia (vertikálny) vo všetkých sférach spoločnosti, že je cez ne zosobnením kvôli preniknúť do najvzdialenejšie zákutia nášho pozemského, každodenného sveta, ktorý existuje.
Mediativnaya funkciu moci vo svete, ktorý existuje prejavuje prostredníctvom osobitných sociálnych inštitúcií, postojov a tradícií. Jedným z kľúčových inštitúcií tu je hierarchicky organizuje Inštitút byrokracie, ktoré je pravidelne a empirické potvrdenie. Preto Akademika TI Zaslavskaya nasledujúce údaje o počte úradníkov v Sovietskom zväze a v post-sovietskej Rusko: Podľa informácií poskytnutých v roku 1999 na sympóziu Kde je Rusko? , V ZSSR pred reštrukturalizáciou bolo 700 tisíc štátnych zamestnancov, ako je tomu v súčasnosti Rusko - do 1200 tis. Za tri a pol krát viac ako milión ľudí, spravované !
Prečo sa Rusko je štát veľkej byrokracie, prečo tak veľké a hrá tak dôležitú úlohu v spoločnosti? Vonkajšej kontroly kompenzovať nedostatok vnútornej formy kultúrnej, právnej, ekonomickej, politickej kontrole a zapojenie ako osobnosť vo svojom vlastnom živote projektov a do záležitostí spoločnosti. Nevyrábajú, ale na distribúciu a redistibúciu, k riešeniu problémov, pokiaľ možno na základe každého jednotlivého prípadu, v osobnom rokovaní, aspoň nie explicitne ošetrené právneho štátu. Ale to nie je samo-dôležité, že počet úradníkov je definovaná ako počet funkcií, ktoré sú hradené štátom, jeho prirodzená tendencia všetko-prestupujúce.

Keď liberálne-orientovanej časti ruskej spoločnosti na začiatku 90-IES na XX storočia, hovoril o potrebe, aby sa zmenšila úloha štátu, obmedziť jeho úlohu na vzorec stave - nočná stráž, ktorá znamenala jediné - nebráni nám žiť, pracovať, sami seba ako Postarám sa o seba. Životaschopné život sveta bude stále čakať, až to nie je možné, tak aspoň nepôsobí rušivo. Tie môžu byť užitočné iba v jednom - v rámci výkonu policajných funkcií, tj pri výstavbe ruského štátu, obdobne so Západom, ktorý je ... vzkvétala, pretože ten muž s pištoľou na ochranu záujmov a práv na dolár, britská libra, známky . Ale spoločnosť nezískala z moci dokonca aj také minimum, zdá sa, že vláda môže udržať základným cieľom v uliciach, len ovládanie spoločnosti, médií, podnikateľské prostredie v plnom rozsahu.
Takže to, že v Rusku s cieľom obmedziť pouličný trestnej činnosti, je potrebné aspoň vytvorenie autoritatívneho režimu, ale na odstránenie strechy nad banditizmu Firmy potrebujú znárodnit podniku (aspoň veľké) a na vytvorenie totalitného / kvazitotalitarny móde. Bravo, páni! Ukazuje sa, že štát v Rusku by mohlo byť veľké a komplexné (Big Brother je pre vás), alebo nie, to je nie je schopný riešiť ľubovoľne malú sumu vľavo v ňom. To je hrozné dillema spoločnosť čelí, a možno i na väčšine intelektuálna časť kolektívny orgán moci.
Teraz malý komentár k iracionalitě, fetishizatsii ruské úrady. Racionalismus je skôr, pretože horizontálne, pozemský svet, ktorý existuje. A od racionalisti argumenty o orgánom, jeho povahu a správanie tradicionalistům platí nielen strach, ale aj hlbší kultúrny význam a zákaz racionalizačné pretože vedie k iracionálne zničenie orgánov. Moc by sa nerozumie, ale o prežitie, analogicky s mechanizmom fungovania náboženské vedomie, čo nie je ratsionalizuet a priamo zažíva jednotu sa v mimoriadnom rokovaní náboženskej skúsenosti.
Moc sa v prírode moci a funkcií v Ruskej-stav budovy je vzhľadom na kyvadlo, inverziu povahy dynamických procesov v histórii a sotsiokulture. Všimnite si, že amplitúda kmitania je vo svojej podstate proces, historických a socio-kultúrne dynamiku všeobecne a je zrejmé, vrátane, vo väčšine rozvinutých krajín modernizovať, otázka toho, do akej miery protivohoda, prítomnosť alebo neprítomnosť rozumu a istú nekonzistentnosti extrémnych pozícií, celkový sémantický priestor pre dialóg. Pre krajiny západného klasickej moderny, tieto varianty poskytujú prostriedky chovných inovácií, čo zahŕňa ich časti do tradičných priestor pre spoločenské a kultúrne tradície. V následnej fáze vývoja zostáva vysoká miera kontinuity s predchádzajúcimi, sú predmetom opravy súkromných vývoj a artefakty.
V Rusku je všetko iný. Ako súčasť Ruskej sociálno-kultúrneho systému, nie oscilácie hrozné, ale na veľkosť jeho amplitúdu, absencia minimálnej potrebné spojenie medzi pólmi. Besancon A. konštatuje, že na ruskej pôde, a to najmenej od Falsdmitry a naprosto pravidelne navzájom nahradiť dva začať. Na jednej zahŕňa stav relatívnej slobody, kde je spoločnosť využitím potenciálu súkromnú iniciatívu a úsilie podnikavej občanov hromadia bohatstvo, zručnosti, vedomosti a ďalšie hodnotné zdroje. Ďalším trvalé start naproti prvý. Formu prejavu - stav s vyznačenými totalitnom snahám. Zmenou epoch je vykonávaná viac či menej dramaticky, ale neodvratný deje. V druhej fáze prevažuje hodnoty gosbyurokratii. Skúsenosti v predchádzajúcom kroku zdroj vyvlastnenej, znárodňováním, ogosudarstvlyaetsya .
Do konca minulosti historických období je akumulované značný potenciál na nesúlad medzi koreňovú a vzostupne prostredníctvom vzhľadom na synkretický ľudovej pravdy. Loď bola poškodená staré cieľom je vnímaný v excitovaných tóny, existuje rozšírená nádeje na víťazstvo za samozrejmosť. Tu, vďaka Bohu, bol zahájený povedal škorec do spomienok F. Stepuna z februárovej revolúcii z roku 1917, stáva sa zeminou, je dal pokrstiťpodruhý. Pri učení o revolúcii v Petrohrad, non-dôstojník z ľudu u Tchoulkov povedal: Teraz nie je hriech. V nové historické etapy pôvodne vnímané ako pokus vybudovať Božie kráľovstvo na zemi, čo najbližšie k požadovanej alebo aspoň odmenu za hriechy z predchádzajúceho orgánmi.
Pohyb kyvadla ruskej štátnosti, sprevádzané zmenami v orientácii a ideologickom oposredovaniy tak vo vzťahu k orgánom, rovnako ako väčšina aktivista-zmýšľajúce časť spoločnosti. Iba vtedy, keď sa blíži tejto alegorické, ale docela presne zobrazujú inverzných procesov v ruskej histórii a sotsiokulture kyvadla k jednému z dvoch pólov, extrémy v amplitúde pohybu, je zachytiť a liečbu v súlade s jej aktuálnu konfiguráciu viery väčšiny spoločnosti. Hnutia, ku ktorému dochádza medzi dvoma pólmi sa navzájom vylučujú. Prvé pole je pole takmer neobmedzenej slobody, v spoločnosti vnímané ako anarchie, ktorá je oslabenie práva, radikálne zníži sociálno normatívne, co-existenciu a súťažiť o možné budúce raznovektornye trendy vo vývoji kultúry a spoločnosti. To Liberty Pole, a čiastočne Chaos potenciálne obsahuje nové spoločensko-kultúrny priestor, kreatívne pole, kde je možnosť rôzne scenáre pre krajinu, kde sú neustále v dovážaných z oblastí mimo sociálnych a kultúrnych systémov v nových inovácií. Inými slovami, Poláka slobody - to je existujúce pole, pole života. Samozrejme, že mu odstrániť väčšinu štátu, musí byť súlad.
Druhý pól - je vzhľadom na póle aproximácii, maximálne možné v historickom kontexte vtelenie. To - a pól poriadku v ruskej sociálno-kultúrne tradície je pevne spojená s autoritárstvo, občas zdegenerovávající do totalitnej formu kontroly nad spoločnosťou. To je absolútny triumf všetky polia a všetkých hierarchiou, drobné predpisy, keď všetko, čo nie je dovolené - samozrejme, že nie. V oblasti atrakcií pólmi kvôli dať človek, jeho energia, čas, život v mene veľkých ideológií, skvelý stav, charismatický orgánu. V extrémnych prípadoch naraz vyvoláva mnoho nepriateľov, vonkajšie i vnútorné, že bráni konečné a nemožno triumf by mal, a preto musí byť zničený. Ak nepriateľ nemá vzdávať - zničí, a to je vraj v Moskve partkonferentsii 1968, básnik Sergej Michalková,: neúnavne na nenávisť nepriateľov - to je (pravda proletářský humanizmus!. Takže poradí poľa musí byť - aj keď to nie je pole smrti , najlepšie pole nemrtví, niektoré kvazizhizni, pretože ako môže existovať život vyryvayas mimo svet existuje?
DS Merezhkovsky kedysi poznamenal, že hĺbku ruskej reakcie - nie politické, ale empirický, a nie tu - transcendentální. Reakcie - náboženstvo. Zdá sa niekedy, že posledný Svojou Rusko - náboženský záväzok k reakcii . Keď sa blíži pole by mala maximalizovať znovuzrození inštitúcií zastupiteľskej demokracie nefunguje systém bŕzd a rovnovážnym moci všetko začína výraznejšie sústrediť do rúk jednej osoby, klan, vedenie strany. V tejto fáze sa moc elity potrebujú ideológiu, prijať väčšinovej spoločnosti s fyzikálne situácie, ktorá umožňuje sublimovat svoje záujmy v oblasti energetiky, ktoré z rôznych dôvodov nemožno použiť, ktoré človek za seba-realizácie v horizontálnej rovine materiálnu existenciu.
Idea, požadoval v danom historickom období, postulaty sverhlichnostnye účel, obsahuje vo svojej rôzne varianty obavy o zachovanie a inkrementace Ruskej ríše, so zameraním na najviac archaický súčasť spoločensko-kultúrne tradície (národ), závislosť na Mesiáša učenia, či ortodoxná alebo marxismu-leninismu a ako významné historické pokušenie, rôzne, vrátane agresívne formy nacionalizmu. Všimnite si, že Rusko zaznamenalo historický pokušenie medzinárodného socializmu, s cieľom zvýšiť povedomie verejnosti, a to aj určité antidotum, ne-li k socializmu ako takého, potom aspoň v súvislosti s jeho medzinárodný rozmer. Ale pokušenie národného socializmu, viac či menej agresívne formy nacionalizmu v sekulárnej, alebo s väčšou pravdepodobnosťou, náboženské formy sa ešte len príde, žiadne masové protilátku proti nemu ešte neboli vyvinuté.
V prípade, a to najmä, že náboženstvo má veľký potenciál etnointegriruyuschim to, že vraj je pokušenie pre úrady, bolestivo zásadnou otázkou, ako začleniť do spoločnosti stále pomerne voľné informačný priestor, nedostatok veľkú hrozbu vojny, všeobecné nepriateľa, nedostatok ideológie. Ale v postimperskogo, ako v posledných niekoľkých rokoch sa stal neoimperskie odlišné črty stave, aby sa sústredila na témy z náboženskej identity môže viesť nielen k národnej integrácie, ale rozpad štátu, neboli spomaliť - ale urýchliť nástup tretej fázy narušenia ríše. Je jasné, že na subjektívnej úrovni, účastníci projektu náboženstvo ako základ pre národné ideológie To nie je vedomá zámer svoje akcie priamo opačný dôsledok, že povedomie o tom, čo ho viedlo, a dokonca aj potom, zrejme nie je hmotnosť, je možné až po skutočnosť, .
 V tomto ohľade je ďalší veľmi dôležitý bod. Vzhľadom k tomu, že víťazstvo socialistickej revolúcie v Rusku a na vytvorenie sovietskej moci viedli k degenerácii marxismu, ktorý je definovaný ako F. Stepun sin socializmu na seba, a ich používanie ortodoxie ako základ pre tvorbu stave náboženskej ideológie môže viesť k nešťastné dôsledky nielen vo vzťahu Pravoslaví sama. Jedným zo zakladateľov Frankfurtskej školy filozofia T. Adornovi pozorovala za rovnakých asi nasledovné: Zmeniť náboženskej do sekulárnej politickej koncov je zvrátiť ... moderný fašistická demagog prichádza s náboženskými motívmi len ako atomizirovannymi s pozostatkami minulosti náboženstvami, to znamená likvidáciu akéhokoľvek konzistentné viery . Vzhľadom k troskám tradičných náboženstvo, si vyberie to, čo je vhodné pre svoj účel, a hází rovnováhu, a to aj cez všetky slová, zbožný, to považuje náboženstvo veľmi pragmatického hľadiska .
Pripomenúť, že vyššie uvedené postupy dôjsť (môže sa stať) v blízkosti pólov Poriadkom je poctou. Závisí na nejakú dobu na extrémnom končí, kyvadla ruskej štátnosti začína pohyb späť smerom opačným póle. V počiatočnom období pohyb od krajnej konca kmitania amplitúdu korekce procese z najvýraznejších osobností skreslenia, chyby a iracionálne, typické pre toto extrémne stave socio-kultúrneho systému. Tento proces je širokej verejnosti sympatie uzdravovanie závraty úspechu, z rozmraziť, prijaté opatrenia na reguláciu orgán svojvoľnej (alebo sloboda, chápaná ako anarchie), základné právne normy. Pri ďalšom pohybe v Ruskej sociálno-kultúrne kyvadla je v oblasti zdravého rozumu, pásmo rovnováhu záujmov, politickej stability, konsenzus elít a spoločnosti.
To je pohyb kyvadla v oblasti zdravého rozumu. Tu sa cez jej hranice zo susedných pólov binárnou opozícii ... Tu je blízko k odchodu z pásma zdravý rozum, je porozumenie v spoločnosti k tomu, že elita sa chystá urobiť ďalší historický omyl, za chvíľu tam je nejaké nové opozície, ktorá je zničená a alebo emigroval do ďalšieho segmentu kyvadla pohybu. Dvere od zdravého rozumu prestávke alebo postupne odhaľuje, a tepla alebo chladu popáleniny pravidelné utópia ...
Modernizácia, najmä vo svojej liberálnej forme nezodpovedá správne, pretože kompletná samoosuschestvleniya osobu vo vodorovnej rovine existencie. Úspech modernizácie procesov sú zreteľne koreluje s mierou príjem na obyvateľa, úroveň, ktorá môže uľahčiť alebo blokovať samoosuschestvlenie osobu tu a teraz, v horizontálnej rovine existencie. Vytváranie zmysluplných príležitostí pre hmotnosť materiálu zhizneosuschestvleniya existuje a bude ukončenie modernizácie, dosiahnutie požadovaného kolektívne vedomie koniec dejín, ale jeho iróniu v sekulárnej skôr ako náboženské formy. Boj proti chudobe je dôležité v súvislosti s tvorbou mohutných vrstiev úspešné spotrebného tovaru, služieb, produktov kultúry.
Z toho vyplýva, že úspešnejší užívateľov v Rusku, tým menej bude život, zmysel pre priestor nielen pre ľudí, podzemné banské vyse a priepasti v duchu, ale aj pre pre-ľudských vôbec. Zhizneosuschestvleniyu v rovine materiálnej život komplementären obrazu sveta, znížiť na supermarket, kde je oveľa formálny (menovej) rovnocenné, doplnkové človeka neskorogotickým moderný život možnosti otvoreného priestoru.
Existuje niekoľko alternatív, voľba medzi úspešné seba-realizácie v horizontálnej rovine existencie a sublimácia o nerealizovaný potenciál, možnosť pozemského, horizontálne samoosuschestvleniya identity a význam pre zvyšovanie hmotnosti alternatívnych scenárov snílek života. Vlastná hmotnosť človeka v horizontálnej rovine je tlačené okrem iného, vrátane antisociálne a vertikálne orientovanej na životné stratégie v okrajovej oblasti. Ak to nie je možné, alternatívne možnosti zhiznestroitelstva dostali do popredia ako námestník samoosuschestvleniya v zemskej fyzického života.
Vyhotovenie vodorovnej zhizneustroitelnogo projektu, ktorý v skutočnosti vyžaduje modernizáciu, čo vedie k zjednodušeniu, kosmologizatsii ruských spoločenských a kultúrnych priestorov. Modernizačný proces v súlade s identitou, s vlastnou-disciplína, ochotu počúvať strednej kultúry, schopná ovládať svoje životne dôležité činnosti, vzťahu s konvenčné predstavy o norme a patologii, aby sa zásadné projekty. Táto osoba by mohla robiť bez za chrbtom polícia. Ľudský život v neskorej modernej spoločnosti sa javí ako projektivní chreda dostizhitelnyh opatrenia pre realizáciu, tvorba, ktorá, aj keď často len vo forme masovej spotreby.
Pri absencii zmysluplných príležitostí samoosuschestvleniya na svete existuje, že je materiál rovine existencie, nezužitkovaným energie sa spotrebuje na osobu, musia, v rámci kompenzačných nacionalistické, Mesiáša učenia náboženského fundamentalizmu, sekulárna a náboženskú ideológiou. Prioritou pre vertikálne merania života a všetky deriváty, nesúci v sebe prvky z opatrenia, vrátane tých, ktoré súvisia s domáce náboženskej a filozofickej tradície, najlepšie vyjadrený v komplexu reprezentácie, ktoré sa nazývajú Ruská idea.
V post-sovietskej Rusko tento súbor zastúpenie majú symbolický, symbolický význam, je postoj, ktorý rozdeľuje spoločnosť do prívrženci a odporcovia z projektov, ktoré majú značný vertikálna zložka. Súčasne s vertikálny rozmer ideologický konštrukcia je efektívna v procese masové re-socializácie ľudí v okrajových oblastiach života. Determinancy osobné projekty zhizneneosuschestvleniya základného materiálu možnostiach spoločnosti je pravidlom, že najefektívnejšia pre masy. Toto pravidlo má niektoré výnimky, súkromné osoby, môžu byť veľmi aktívny v horizontálnej i vertikálnej rozmer života.
Podľa E. Gellneru, občianska spoločnosť môže byť prirovnať kolo: to havaruje, keď stráca rýchlosť pri voľnej hospodárstva už nemôže zabezpečiť nepretržité zlepšovanie životných podmienok väčšiny jej členov. Väčšina je pripravený vzdať sa veľkej zásady, obetovať pre blaho iluzórnou skutočnej slobody . Post-sovietskej vlna modernizácie priniesol triumf existujúcich, oblastne vymedzenej vektor dominantné spoločenský a kultúrny vývoj od všeobecného súkromného, polistilistichnosti hodnoty a relativizmu. Aké boli verejné, a zároveň v tejto oblasti by mali sfére štátnej záujmy, bolo súkromné. Je obrovskú expanziu súkromných, pričom zúženie rozsahu podlieha verejnej kontrole.
Běž, človeče, je zadarmo - to alchet by alchet Veľký inkvizitor, ktorý povedal: Viem, ako to. Toto je iba rusky. Ani nie tak nápad, koľko fyziológia - pocit slobody ako niečo bogoprotivnogo - otroctva, ako charitatívne ... V Sloboda - hříšný, otroctva - svätí. Svätí otroci. Sväté Rusko - krajiny svätých otrokmi . Výmena slobodu, samostatnosť, lokalita - za autoritárstvo a katedrály, podmienečne povedané, festival piva na vojenská prehliadka a průvod svetlo pochodne, čo je archaický pocit jednoty: Nebol som sám, mnohí z nás, ľudí. V súvislosti s modernizáciou obscheistoricheskom v Rusku je úzko spätá s procesom kvôli izzhivaniya a schválenie na ontologický status existencie.
III. Feudálnej Kvazifeodalnaya ríše ako forma sociálnej seba-ruské kultúrne a civilizačné systém

Kultúrne a civilizačné systém má určitý kritický prah vnútorné zmeny v produkcii, pre ktoré prestáva byť sama, ktorá stratila svoje vnútorné identity, samotozhdestvennost. Procesu self-kritický prvok kultúrne a civilizačné systéme dochádza v rámci spoločensko-kultúrnych tradícií, ktoré nie sú ani tak na rozdiel od zmien, ale skôr formy kontexte konkrétne časové a priestorové atribúty, na ktoré sa táto zmena stáva významnou formou. Avšak spoločný názor, podľa ktorého sa systém možno organizuje sociálno-kultúrne formulár s rovnakým úspechom na vyvíjajú v rôznych smeroch, že je Rusko v socio-kultúrnej systém môže byť svojvoľne modelovania na švédsky, čínsky, kórejský, a ďalšie modely, a to bez ohľadu na jej základné kultúrne a civilizačnou vlastnosti. Toto svojvoľné z hľadiska ich prístup je založený na bizarné kombinácii progressistskoy ideológie vo svojej marxisticko-leninské redakčné nepozná hranice ľudskej vôle, a mágia, Pravoslávna-Pohansko vieru v zázrak, pocit nestability a neurčitých vzťahov príčina-dôsledok.
Fernand Braudel vo svojej knihe Stredomoria a stredomorský svet vo veku Philip II poznamenal, že Civilization jej priestorov sa spracováva, organizuje na ľudí a históriu. To je dôvod, prečo sa kultúrne hranice, kultúrny priestor, vyznačujú extrémne dlhovekosti: celý svet je bezmocná zmätok . Kultúrne a civilizačné systém môže vyvíjať v náhodne vybraných smere, že akceptuje iba tie novinky, ktoré prispievajú k jeho rozvoju a vnútorné odmieta všetko, čo je v rozpore sa ho: Áno, čo to je útok, takže sme sa veda nie? A to je hlavolam: právo ako dlho chcete, ale nič vám nechodím na sklade, ak si idú proti duchu ľud . Tento prípad nie je ani vo vedách, a odmietnutie a vysoký stupeň transformácie inokulturnyh inovácie, ktoré z akéhokoľvek dôvodu nie je súčasťou historicky tvorili základ pre sociálne a kultúrne systémy.
Extrémna ťažkosti pri realizácii liberálnej modernizačných projektov na ruskej pôde, v protiklade k tragickej rozpor medzi tým, čo je potrebné urobiť, a to vedie k sociálno-kultúrneho systému. Tak v rozhovore s Yegor Gaidar Izvestiya pamatováním začiatku post-sovietskych reforiem, povedal, že musíme uvažovať o tom, čo možno urobiť, ako na to, čo možno urobiť s historickou a sociálne dedičstvo. Systém však nemôže odmietnuť celý tok inokulturnyh inovácie, ktoré postupne vedie k organizácii disistemnyh prvky alternatívny systém, ktorý v priebehu času môže nahradiť systém, v ktorom kedysi vznikol. V rovnakej dobe, slávny poľský sociológ S. Shtompka sa domnieva, že väčšina zmien v alebo ľahostajní k celému systému, niečo, čo sa deje častejšie, prispieva k jej reprodukciu, ako transformácia.
Pokiaľ ide o hľadanie definícií, najvýznamnejšieho ruskej civilizácie vyhovuje jeho základné charakteristiky systému, potom túto definíciu, podľa nášho názoru je feudální / kvazifeodalnaya ríše. Všimnite si, že feudalismus / kvazifeodalizm v našom chápanie nie je přemožitelný na rovnakej socio-ekonomických formácií, ako je zvyčajne napísaný v marxistická učebnice. Feudalismus / kvazifeodalizm nie je len ekonomický pojem, ale aj špeciálny systém sociálnych vzťahov a životného štýlu vyplývajúce zo špecifickej štruktúry mentalitu, ktorá naopak určuje zodpovedajúci obraz sveta a stupnice hodnôt. Nazval som Michael Voslenskomu: Problém našej doby nie je v tom, že kapitalistickej formácie už vyčerpaný, a že feudální tvorba zatiaľ nebola plne vyčerpané všetky možnosti na rozšírenie svojej existencie. A to tak, a to vo forme totalitarizmu, z východného despotismu našej doby: reálny socializmus, národný socializmus, fašismus, trieda diktatúry politbyurokratii - názvoslovie. Všetky tieto reakcie zomrieť feudálnej štruktúr stelesňujúcich temnej minulosti ľudstva . Ako súčasť nášho diskurz sme hlavne zaujíma ruský, je mimoriadne varianta feudalismus / kvazifeodalizma.
Naša hlavná práca je nasledujúci: kvazifeodalnaya ríše bola konečná forma samoregulácie spočíva v ruskej spoločnosti ako sociálno-kultúrny systém.
Imperatív císařské opozície Dooms systému na Západ civilizačnou interakciu s ňou, čo spôsobuje proces striedania liberálne a imperiálne modernizácie, ako pravidlo, ktoré sú od seba oddelené obdobia stagnácie. I cez opakujúce sa príbehy v cisárskej úplatky konzervatívny, liberálna modernizáciu pravidelne prinášajú disistemnye položiek vo vzťahu k ich základným feudální-imperiálne dôvodov. Tieto prvky sa postupne disistemnye organizované v alternatívnom systéme. Či je to stále príliš slabý alternatívny systém, a to i napriek viac ako desať rokov od post-sovietskych reforiem, nahradí starý systém v blízkej budúcnosti, historický - otázky, na ktoré nie je odpoveď.
Samotná možnosť tejto výmeny je súčasťou soudobé ruskej spoločnosti, takmer apokalyptické Předtucha, v tejto súvislosti navrhuje, aby bola pravdepodobnosť, úplne stráca naše slávne spirituality, kolidujúcimi to na základe materiálu i-bytosť, alebo -. V tejto súvislosti by som chcel dať povzbudzujúce slová Pitirim Sorokina: Náhradné jednej základné formy kultúry do iného nevedie k smrti spoločnosti a jej kultúry, ktoré sú vystavené na transformáciu.
Mentálne jadro tradičné kultúrne a civilizačné tkanina je systém-mýtu, ktorý je vzájomne súboru základných mytológie. Preto sa domnievajú, že úloha a miesto imperiálne mýtus ako sistemobrazuyuschego proti kvazifeodalnoy ríše. Jednou z hlavných funkcií mýtu je poskytnúť expozície historických metafyzický, prináša historický proces je upravená v súlade s požiadavkami. A kým sa živá stredoveká mytologické vedomie, vhodné formy kultúrnej a civilizovaný spôsob, ako sa prispôsobuje meniacim sa vnútorné a vonkajšie prostredie. Všimnite si, že základné mifologemy na chrbticu ruské imperiálne mýtus, zostávajú v platnosti v časovej (čas) vysielania s čas zmeniť miesto sprostredkovanie ich sémantiky.
Zoberme si najdôležitejšie mifologemy, ktoré zastaví proti feudálnej systém / kvazifeodalnoy ríše mýtov. Tak.
Ako kritickú mifologemy potrebné mythology sv Ruska. Je potrebné poznamenať, že pojem svätý Rusko nie je toľko geografických a historických, tak blízko v obsahu na Platónove Eidos, pojem prevládajúci, bez ohľadu na schopnosti alebo neschopnosti ich empirické realizácie, je vždy rovná sám, úplné a nedeliteľné. Medzi Ruskou eschatologický utópiou mifologema svätého Rusko zaujíma ústredné postavenie, podľa tejto požehnal svätým Rus', ktorý nepotrebuje ani práva, ani vonkajšie bohatstva, ani poradie, pretože veľa nie je z tohto sveta - boli vyučované staré Slavophils .
Ruská mytológie vedomie, vyryvayas mimo geopolitický priestor, ktoré sú zamerané na všeobecnej úrovni, dominuje duchu legitimizujú rôznych časových oposredovaniyami myšlienke nadradenosti, pôvodne založený na morálnej nadradenosti, potom šíri do ďalších oblastí života. V rôznych historických epoch taký univerzálny meradle stala sféry moci a jej témy. Tak, obrana Stalina sa stal nielen Imperial zvuk, ale aj priestor, je zlúčený s históriou niečo mimozemšťan, vo vesmíre. A marxismu v Rusku bol len pokus o prechod z pohľadu na svet teistickú do vesmíru . Podľa riadne Svätej Rusko sa môže a musí zachrániť zvyšok sveta, sa situácia javí ako stabilný, aby zmeny v historických a spoločenských súvislostiach na Mesiáša komplex. Navyše dnes, dnes, hľadanie spôsobov, ako zachrániť svet, Rusko nie je zastavená. Ten pokračuje .
V priebehu času mifologema svätého Ruska sa pohybuje hladko za najdôležitejšie v našej diskusie mythology císařské stave. Ako metafyzický stelesnenie mýtické ľudia-bogonostsa, bez toho by sa však len málo spoločného s konkrétnym ľuďom žijúcim vo vymedzenej územia, mluvení imperiálne štát. Všimnite si, že záujmy štátu je prioritou pre jednotlivca i spoločnosť ako celok. Imperial štátnej pokračuje v tradícii v tomto smere, siahajúcu od antického sveta: Predchádzajúci tejto spoločnej vôli jednotlivých štátov, aby občan bol úplne bezradný a bezmocný ... stav, ako keby bol na zemi boha, človek je služobníkom boha na Zemi.
Ako súčasť cisárskej mifologemy štátu a je to sila, ktorá môže viesť ľudstvo v eschatologický raja, dosiahne na konci dejín a tisícročnej kráľovstvo Božie na zemi. Imperial štátnej stelesňuje ideokratiyu musia, a to nielen ako prostriedok na realizáciu, ale aj božské Cieľom projektu, ako pozemského raja by nemalo byť len organizovanej na princípe ruské imperiálne štát, ale aj so svojou vlastnou, rozšírila na všetky kontinenty a má zabudované všetky ľudské rodu.
Samozrejme, že hotovostné pozície vecí pri samotnému ponímaniu štátu zostáva mytologické koncepcie. Mifologema imperiálne stav sa prejavuje najmä v axiomatické tvrdenie, že štát by mal byť silný, a silnejšie, tým viac sa približuje k prípadu. Preto je potrebné, aby posilnili a posilní to akýmkoľvek spôsobom, bez ohľadu na cenu pravidelné ukrepitelnogo projektu.
Primeranosti ceny, vzhľadom k tragickej náhody a križovatky v histórii XX storočí, príčiny a vyvoláva otázky, a to nielen v Rusku, ale aj v Nemecku. Tak po druhej svetovej vojne, vpravo gegelyantsy revidovanej dobrej práce, ktorá je údajne silný štát, a jeho značnú efektívnosť využitia. Bol toho názoru, že stav (funkčne obmedzenou kapitalistickej ekonomiky), v každom prípade, chráni existencie profesionálne súkromná osoba samostatne v priemyselnej spoločnosti, tak ako vyplýva z deľby práce, ale v žiadnom prípade stúpne nad výkonom nie je morálne diktovat .
Vieme z histórie, že silný ruský štát je náchylný na zvýšenie kontroly nad rôznymi aspektmi života v krajine, diktuje morálky v spoločnosti a zapojiť sa do zóny vplyvu (zhromažďovania) regiónov, ktoré sú v rôznych historických obdobiach boli súčasťou cisárskeho celku. Dôležitým nástrojom na realizáciu týchto interných a externých projektov je militarizace spoločnosti, a derivát je - rozpínavé a agresívnu zahraničnú politiku. A nie je to o expanziu ako cieľ, a militarizaci ako prostriedok, ale k provolej (a pokúsiť sa realizovať) geopolitických cieľov, ktoré by mohli slúžiť ako prostriedok na ospravedlnenie celkového režimu .
Nielen my, ale svet historická skúsenosť ukazuje, že silný štát, a to najmä v jeho totolitarnom a autoritatívnym spôsobom je podmienené prínosom, tady je to, čo podiskusirovat, s podobnými diskusie odohrávajú v útulnej domácej kuchyne v ZSSR / Rusko, 60 -- 80-IES XX storočia, a na Norimberg skúšky v roku 1946 v Nemecku. Všimnite si, že v slobodných krajinách, stav nie je slabý, vykonáva ďalšie funkcie, a najmä sa týka spoločnosti, pretože je nehľadala přeloľit sociálne Absolútne.
Projektovanie do vesmíru históriou, mifologema sv Rusko je zverejnená prostredníctvom súboru podriadených historické mytológie, vyrobené z pozície víťaza. Vybrať tie hlavné.
Tak. Moskva Rusko je jediným legitímnym nástupcom Kyjevská Rus. Ostatné ruských krajín, v súlade s jeho pre-Správně role je iba okrajové, centier bolo pôvodne v Kyjeve, neskôr v Moskve. Mifologema, že to nezodpovedá historickej realite - je jasná. Tam bol ďalší línii nástupníctva, je označovaný ako demokratický spoločensko-kultúrnu tradíciu, ktorá trvá od Kyjevská Rus prostredníctvom kniežatstvo Novgorod a Pskov. Ale existujú významné ruské pôdy, rozvoj pod vedením Grand vojvodstva Litvy, kde sa vzal mesto Magdeburg práva a vzťahy medzi ústrednými orgánmi a ľud bol upravený v konvenčným spôsobom.
Ďalšie mifologema tejto série. Sväté Rusku (Moskva ríše, Ruskej ríši, Sovietsky zväz) je neustále obklopený vonkajším nepriateľom, že v rôznych historických epoch priľahlých vnútorných nepriateľov. Len počas minulého storočia k identifikácii vnútorných nepriateľov levicových strán, vrátane RSDRP (b), a potom, po 1917, White, špekulanti, pěsti, nepmanov, technici, spisovatelia a červené dôstojníkov, kňazi, zástupcovia rôznych opozičných hnutí a prechody zo podľa VKP (b), a zoznam môže pokračovať tak dlho, ako chcete, a ešte bude neúplné.
 V neskoré sovietskej doby, je pridaná organizácie pre ľudské práva a disidentov všeobecne. V 90-y XX storočia s vnútorným nepriateľom diverzifikovaný v závislosti na politickej sympatie a neoblíbené rôznych častiach ruskej spoločnosti, snáď prvýkrát vo vybraných historických období, nepriateľom nie je shure uložených právnymi predpismi. Desať rokov bez domáceho nepriateľa a jediná skutočná ideológie je tak neobvyklý, a autoritárske spoločensko-kultúrne tradície posúva jeho stúpenci nájsť oboje. Ďalšou témou, ktoré ich kolektívnu tvorivosť v oblasti ideológie nie je pravidelnejší výklady na tému purpurový Pravoslaví, autokracie a národnosti. Hľadať nepriateľov, kým našťastie to trotskizme a obvinení zo špionáže v prospech Latinskej císárstva, ale aj doteraz nebol dosiahnutý.
Dnes sa rozhodla obmedziť daňové náklady, prekážkami na prenájom priestorov, pokiaľ ide o rovnaké organizácie pre ľudské práva a humanitárnu fondov so zahraničnou účasťou, a za účasti zatiaľ mimo orgány oligarchů. Je doufal opakovať našej nedávnej histórie, ani nie tak ako tragédiu, ale druhýkrát ako fraška. V ďalšej fáze sa ruské imperiálne modernizáciu / rekonštrukcii má všetky rovnaký v určitých medziach, a ak sa podarilo zlomiť takmer všetky domáce bŕzd a rovnovážnym vo vzťahu k novo vznikajúci systém, vonkajšie obmedzenia budú silnejšie, takže proti nim trpezlivosť nie je len geopolitickými decomposed, Yasaka (dane) nie je donachislish.
Ak skutočné dejiny ruské imperiálne štát vlastnosť podivnou zmesou izolacionizmu a agresie, v mýtu, že je vnímaná ako poškodená strana za pravdu. Podľa mýtu, ktoré sú obsiahnuté v imperiálne podobe svätého Rusko musela znášať nespotrebované zast voči zradný a agresívne susedmi, ale ona nikdy nikoho nebol útok. Susedného pozemku účtujú vstúpiť iba v prípade, že požiada o ruku v Moskve, a poskytnutie pomoci sestra taky nútený, mala poskytovať iba v reakcii na výzvu niekoho utlačovaných ľudí, a to popierajú táto požiadavka nemôže byť spravodlivý, pretože hlas ľudu je hlas Boží . V logike mýtus je nielen možné, ale aj potrebné na to zabudnúť, že nemôže byť umelá, čisto mechanické spôsobom viazaná na subjekt členom, ktorá nie je spojená s organickou.
Ďalšie mifologema to dať celý svet a najmä na Západe, ako civilizovaná alternatíva k hlavnej feudálnej ríše, súbor negatívne, a niekedy jednoducho katastrofálny pre ruský ľudských vlastností. Podozrivých a negatívne vnímanie okolité ríše sveta, pravidelne prispieva vosproizvodyascheyasya mezhdunarodnay zložitej situácii, ktorá, mimochodom, je podporovaný štatistiky a histórie. V ruskej histórie sa často stávalo, že vojnové obdobie výrazne prekročila mieru (36 rokov Petr Veliký v Rusku pravidlo poznal iba jeden z letošního roku na mieru).
Podľa iného mifologeme, svätý Rusko malo uplatňovať preventívny úder nie je cieľom agresie, ale tak, aby sa predchádzalo agresívne zámery nepriateľa, zatiaľ čo oblagodetelstvuya ako odlišné národy a ľudstvo ako celok. Vstup do ruskej ríše bola požehnaním pre blízko a ďaleko na svojich susedov, ako Ruská pravda je perfektný občan sveta, a sv Rus - prvý štát. Ako príklad tejto pomerne zdĺhavé práce naznačujú výňatky zo Letáky čase rusko-japonskej vojny z roku 1905, určená pre vojakov a dôstojníkov armády v oblasti: Nechajte nepriateľov z autokracie argumentujú, že táto vojna - jeden autokratickou rozmaru vlády. Kto pozná naše histórie bude pochopiť, že žiadne ústupky viedli k Yalu Ermak Timofeyevich prechod na Irtysh, nie pobúrenie uvedené Nevelskoy úst Amor, nie imperiálne zvůli spôsobené touto vojnou. Historicky je pohyb na východe, táto vojna ukazuje, že Rusko je až teraz sa prvýkrát stretol s odvážnym a impozantné nepriateľa, ako tomu bolo v minulých storočiach, vo svojom návrhu na západe, sa stretla s takým v Švédi, Poliaci a Turci. Vojna, ako je možné, a rad vojen rozhodne: či sa pokúsiť o osude Ruska a Poľska sa mu výhražný na brehu Pacifiku, ako to stojí výhražný na brehu Baltického mora, Vistula a Čierne more.
Mifologema Rusko - Západ. Západ v tomto systéme nie je len večný nepriateľ, ale aj základné protipólom Rusko, sklo, miesto, kam sa vrátil len veľmi málo. To bol prvý boyar deti poslal na štúdiá do západnej Európy, takže to bolo, a viac nedávno, počas sovietskeho obdobia našej histórie, keď prejde na Západ, naši krajané boli vidieť zostávajúce v ZSSR občanov takmer ako rezidenti zadné mesiac alebo austrálsky podsvetia. Preto, a povedať dobré-bye na letisku Sheremetyevo otezzhayuschimi vážne veriť - že navždy: Ako nesčetných manželiek hare všetko-Shah / zmena môže byť iný hárem, I / nahradilo ríše. Tento krok bol dané / takže reeked pálené v štyroch stranách - / aj cez žalúdok, z hľadiska vrany, s piatimi. / Duya v poluyu naladit že vaša fakír, / som zložila rukavice turecký vojak v zelenom, / chuya vajcia studená ich zlé ax, / ako na vstup do vody. A teraz sa solí / chuť vody do úst, / I prekročil líniu . To je vlastnosť medzi dvoma svetmi, Rusko / ZSSR a Západom, takmer jasné, ako sa rieky Styx a lietadlá Aeroflot v úlohe dopravca - этакого kolektívnej Харона.
Je tiež nezávislú hodnotu mifologema imputácie pre všetkých, bez výnimky, predmety z ríše set antizapadnicheskih vlastnosti. V súvislosti s touto mifologemy všetko postavené v opozícii k nej je abstraktné v ruštine a rovnako abstraktné západného človeka tezy a protiklad. Takže je zoznam týchto veľkých konfrontáciu. Ak na Západe od konca stredoveku došlo k postupnému prechodu na individuálne životné politiky zostáva komunitu, ktorá vo svojom najvyšším prejavom do Соборность: Spoločenstva Domov základy, zemný celej ruskej histórii, minulosť, prítomnosť i budúcnosť ... Komunitného života v podstate jeho ... nie je založené na individuálnej a nemôže byť založená na tom, ale on si myslí, že vrcholný akt osobnej slobody a vedomie - samo-popieranie . Bude-li Západ pochopenie súkromného vlastníctva v tradícii rímskeho práva, na východe - jej zamietnutie. To isté možno povedať o privatizme, antiprotsedurnosti, túžba žiť nie je na písanom práve, ale intuitívne čeliť pravde (svedomia). Rovnaký význam, možno pripísať na rad opatrení, a vylúčenia, a umiernenosť vo všetkých ľudských prejavov, údajne podporované úprimné prianie k chudobe a odriekania. Dnes sa tieto mifologemy v rôznych, nie vždy významne ovplyvňujú každodenný život postupy Rusi, narúša však, že obraz sveta je typické pre ruské ľudskej masy.
Podľa ďalší a veľmi dôležitý v rámci našej diskusie mifologeme - ríša je len správne a možné cesty sociálnej a historickej existencie. Slovo ríše, nie je nutne artikulovat, sme s vedomím, že Sovietsky zväz pre opis sovietskej moci bolo neprijateľné. Ale aj pri súčasnom rešpektovaní otvorené alebo skryté podmienky tabuirovaniyu základné pojmy súvisiace s impérium, podstatou mýtu zostal jasný, pretože súkromné mifologemy nielen dopĺňajú, ale vyplniť navzájom v tradičnom synkretický kontinua vedomie. Akékoľvek signálu vysvetlenie o mifologemy aktualizuet v mysliach celého komplexu, analogicky s tým, ako akty samozakruchivayuschayasya matice (stojí za trochu otrasená a matice zavinul sám je zlikvidovať liberálne antiimperskie sociálno blotches).
Tieto základné mifologemy spadajú do viacerých súkromných a sprístupnené vo všetkých oblastiach vesmíru-time existencie spoločnosti. Sú nielen vytvoriť zlou image národnej histórie, ale aj naďalej vplyv na masové vedomie, ktoré narúšajú skutočný obraz sveta a prináša mytologickými prvkami. Pretrvávajúce, aj keď v rôznej miere, význam týchto mythology naďalej vplyv na dynamiku a smer historického a sociálno-kultúrnych procesov v Rusku.
Pozorovanie historického procesu vzniku feudální-imperiálne štát tradíciou, nedá spomenúť jeho veľkú stabilitu a schopnosť samostatne v kontexte meniacich sa historických okolností. Na stabilitu tejto show a početnými metastázami v dnešný deň, sa prejavuje najmä v mnohých sociologických štúdií na tému, ktorá bola v spojení so slobodou Rusi. Neuvádzajú v plnej výške príslušnej digitálne séria dať len niekoľko charakteristických čísel. V odpovedi na otázku, ktorá je výhodnejšia pre vás, úplnej demokracii, so slabým záruky osobnej bezpečnosti alebo silné mocnosti, s plnou zárukou osobnej bezpečnosti, v prvom rade sa situácia zvolenej 0,5%, druhý 58,7%, iba 4 až 5% respondentov nebolo pripravení dať, niečo zmeniť svoje slobody za akýchkoľvek okolností. Je potrebné poznamenať, a sociologické štúdie dospela k záveru: Je zrejmé, že základné základných hodnôt nebola nakoniec zničený a ničenia utrpel len povrchné systém priorít. Základné hodnoty, ako Fénix, znovuzrodenie z popola .
Pokiaľ ide o príčiny tvorby vyššie uvedené vlastnosti ruskej civilizácie, je potrebné poznamenať, že pôvod je vždy vplyv na ľudí. Okolnosti, za ktorých národ sa narodil, a ktorý slúži ako ich tvorby, majú vplyv na ich budúci rozvoj. Formovanie ruskej civilizácie bola založená na sever-východnej Rusko, kraj je geograficky vzdialených od priestoru, ktorý bol grécko-rímskej éry starovekých svete. Geografickej vzdialenosti a významným oneskorením od doby jednotnej ríše rímskej, bolo ťažké vzorky kultúrneho dedičstva antiky. Došlo k čiastočnému cieľom týchto vzoriek z Byzance, ale po rozdelení kresťanstva na západnú (katolíckej) a východnej (ortodoxnej), vyvoláva vážne filter proti chystá latinského Západu kultúrny vplyv.
Po stáročia, na objektívne (v Mongol-tatárskych dobytie) a subjektívnych dôvodov vykonávaná Moskoviya kultúrnu politiku izolacionizmu v súvislosti s katolíckou Západná Európa: Do značnej miery, osobitosti národnej povahy vznikla ruský kostol, s jeho tradičné ortodoxie a nepriateľstvo ku všetkým zahraničným, najmä na rímskych kresťanov , ktorý nenávidel a bál . Táto politika prispela k zachovaniu a rozsiahle života, vrátane podnikateľskej stratégie, nie bez dôvodu v následnom období históriu inovácií, vrátane technológie, prišli z Európy, ako Ázia, a nie vyzrevali v krajine pôvodu.
Tento typ civilizácie objavili v okolí s Európou ako svoj unikátny protichůdce, kde po stáročia bol proces reprodukcie, vývoj a posilnenie císařské kvalít ruskej civilizácie a otbrakovyvaniya neimperskih. Všetky historické test iba zesílené feudálnej císárstva, ktoré vyplynuli z nich ešte silnejší a monolitické, neustále rozširuje okupovaných území. A tak, na obdobie štyroch rokov, na území Ruska sa zvýšil o 36 krát. Skutočnosť, že základom ruskej histórii, v podstate sami seba definovali nielen štýle ruskej pôdou, ale v spôsobe a štýle všetkých ruských robí a tvorivosti .
Klasická feudalismus, založené na určitých (zmluvné) vzťah, ktorý existoval v Európe, a jeho vzdialenej podobnosti, ktoré existovali v ríši Moskva / ruské impérium, ktoré nemožno prekonať, aby sa odstránil hromadnej verejnej inštitúcie otroctva, viedol v priebehu času sa priamo opačné výsledky. Ako ďalšie N. Danilevskiy, Rusko nie je zapojená do nejakej dobrej európskej alebo európskej zlé, ako by to mohlo patriť do Európy? Nie je to pravda skromnosti, ani pravda, hrdosť nedovolí Rusku považované Európa , samozrejme, on vidí, že Európa ako kultúrne a civilizačné oblasti.
Predčasné feudalismus v Európe a Kyjevská Rus vypadalo veľmi podobné, ale s pohybom centre ruskej štátnosti vo Vladimir-Suzdal kniežatstva a kapitálu v oblasti štátnej prvý v Vladimir, a potom do Moskvy, politické rozdiely stali špecifickejšie. Blízko ruských výskumných pracovníkov, vrátane NP-Pavlov Silvanskaya, kvazifeodalizm zaznamenaná, v ktorých mnohé javy navonok podobajú ich európske náprotivky, ale v podstate to, že vznik a dôsledky z nich výrazne líši. To je dôvod, prečo feudalismus vyvinuté v Rusku nie je špecifická pre klasické vzory, ale stal jeho opak - jeden autokratickou stave s povinnou službu pre všetky skupiny.
Rusko na rozdiel od Európy, nepoznali rozvinuté multi-hierarchickej sociálnej štruktúry, socio-kultúrneho priestoru Ruska, Muscovy, ruskej ríše líšili podľa A. Akhiezer, vysoko dezorganizovannosti. V Európe sa feudálnej vzťahy boli prevažne Dialogic povahe oboch, zásada rímskeho práva, ktoré znie: Čo sa týka všetkých, musí byť schválená všetkými - sa stal racionálne zdôvodnenie pre zastúpenie, a potreba reprezentácie bol uznaný v XII - XIII storočia. V Moskve Rusko feudálnej vzťahy boli prevažne monologichnymi. V Európe, muž so zodpovednosťou, bola tiež chránená v právnej forme zákona: feudální využívanie systému vzájomných záväzkov medzi ľuďmi, čo prispelo k ich regulácii cez určité obmedzenia.
Porušovanie týchto práv, obmedzenie spoločnosti považuje za prejav uváženia, skôr ako nasledovať norma rovnako, non-dodržiavanie svojich záväzkov vyplývajúcich zo Zmluvy seniorov uvoľní vazalský na potrebu dodržiavať svoje. Zvrchované právo časom sa vyvinul na princípe korporátní a občianskej a osobné samostoyaniya. Viazali boli nútení urobiť pre jeho pán len to, čo bolo bielizeň. Dáta z vojenskej služby a povinné platby boli plánované, a ak si pán chcel viac, bol vľavo so žiadnou inou, ako vstúpiť do novej dohody s feudálové a na oplátku sľubujem, že jeho novým požiadavkám výhody. U týchto zmlúv sa postupne organizuje aj montáž alebo kongresu, pod názvom Kourion alebo parlamentov. Z týchto Kourion a produkuje postupne stredovekej triedy zastúpenie .
 V ruskej spoločnosti, kde je hlavný dôvod pre existenciu bola predmetom nepodmieneného služby pre úrady, ako hypostasis by nemali vyvíjať niečo takého mohlo nevybudovala dnes. K. Cavelin, ktoré opisujú vlastnosti Rusko v sociálnej štruktúre, poukázal na to, že na rozdiel od iných európskych národov, musíme boli boyars a nikdy sa stalo pred boyarstva, boli, sú a budú duchovný, obchodníci, drobné buržoazní, remeselníkov, roľníkov, ale nikdy nebol , a podľa všetkého nebude duchovný, obchodníci, přízemnost, že rolnictvo v oblasti nehnuteľností. Všetky naše úrovni, nie je výnimkou šľachty znamenala okupácia, všeobecné dane, daňové alebo služby, ale nikdy si cenia verejný orgán, verejná formácií s ukladaním politickej alebo verejnej komunikácie zo života .
V Európe, vývoj v feudální model dosiahla svojho logického záveru, ako prirodzený základ pre výstavbu buržoazní modernej civilizácie. V našej vlasti feudalismus / kvazifeodalizm ako stadialno predchádzajúcich kmeňových zvyklostí a stadialno nasledovať buržoazní, existovať súčasne. Ale ako ruskej verzii feudalismus / kvazifeodalizma je účinným nástrojom pre konštrukciu a rozmnožovanie císařské typ štátnosti a vzav systém-situácia v Rusku v multikultúrnej spoločnosti. A boľševickej revolúcie v októbri 1917 gozhda nové formy, nové slová nabita (krajiny - S.G) ďalšie feudalismus, ktorý predpokladá, že misia v Rusku výťah z zaostalost, budovať dobré priemysle, a tak na feudální metódy.
Je vidieť v dejinách práva, za ktorých sa starovekej a archaickej spoločnosti, žijúcej v súlade s tradíciou (posvätný precedens), hlavne na feudálnej režim liberálne zákony. V oblasti práva spoločností žiť podľa feudálneho režimu, a našej spoločnosti sotva kedy žil vo formálnom, písanom práve. To neznamená, že formálne zákony neexistovali, aj keď zle, a konfliktné, majú inou otázkou je, že ich formálne nedostatky a vážnosť kompenzovaný možnosť dohodnúť v súkromí, otočiť slepej oko k ich čiastočné alebo dokonca úplné zlyhanie. Protichodných právnych priniesol určitú mieru slobody, možnosť akejkoľvek dohody s úradmi v reakcii na početné úradníkmi.
Ruská rolnictvo po stáročia žili na colné, zvykové právo, ktoré v období liberálnych modernizácie vykonávané Alexander II, ktorá bola základom pre prácu farský súdy.

Ruská spoločnosť ako celok aj naďalej žiť v režime s prídavkom práva, efektívna len vtedy, ak nie sú v rozpore so záujmami zmluvných strán. Tendenciu žiť na formálne zákony, predviedli niektoré mestské sub-kultúry, nenašiel pochopenie v komunite.
Feudalismus hrá a feudálneho typu vlastníctva. To nie je súkromný majetok, ako v liberálnej spoločnosti, zatiaľ čo na úrovni vracia a právne normy často argumentujú tým, že sa jedná o tento prípad. Feudálneho vlastníctva - je vzťahy medzi predmetom vlastníctva a moci, na základe ktorých jednotka dostane právo vlastniť (kŕmenie, vyberanie nájomného, atď), výmenou za služby (alebo, v miernejší podobe - lojalitu). Vzhľadom k tomu, že feudálnej imperiálne systém vlastníctva silu určuje vlastníctva pozemkov a nehnuteľností sám, a to aj cez rad pravoustanovleny takmer ohrozené, úradníkmi a situácii v hierarchii, ktorá je vyššia, ako je oficiálny vlastníkov.
Majitelia sú dobre vedomí, a poukázal na to, v stredu v XIX storočia ZP Chernyshevskiy, deti sa zvyčajne spěchat premenným obchodné aktivity v prevádzke. Tento trend je vo všeobecnosti vyznačujú sa feudálnej spoločnosti, podobný postup bol charakteristický napríklad aj pre talianske mesto-štáty, kde sa loď, obchodníci radšej kúpiť a zachovať spôsob života, charakteristický pre aristokracie. Táto prax viedla k hlbokej stagnácie, konzervárenskému zaostalosti, ktorá sa stala centrom sveta buržoazní Anglicko, skôr ako na talianske mesto-štáty, keby do tej doby, oveľa bohatú obchodnú tradíciu.
Vo veľkej miere k dispozícii, priame vlastníctva silu, napríklad, ktoré môžu slúžiť nielen celkovej governmentalization celého hospodárskeho života v ZSSR, ale aj v praxi pre-revolučný ruské úrady. To znamená, že imperiálne fáze Petra bola masívna modernizácia governmentalization vlastníctva: V 1714g. Peter I obmedzenie vlastníctva pozemku: Všetky súkromné ryby boli vybrané do štátnej pokladnice, a včelárskych a bortnye nehnuteľností, rovnako ako všetky súkromné lisovňami vyhlásená štátom a z tohto dôvodu obalený platby (1704), všetky továrne a závody boli tiež vyhlásené za štátnu a obložili platby, monitorovanie ich činnosti vykonávané Manufaktur-doska, právo na zemi zložila štátnej pokladnice (1719), všetky lesy európskeho Ruska boli vyhlásené za štátne rezervy (1723) .
Governmentalization majetku pokračovať iv budúcnosti, pôsobí najmä v prvej svetovej vojne. V roku 1915, mimoriadnej schôdze boli zriadené na obranu, palivá, dopravy a potravín, a niekoľkých výborov. Boli nútení, kontextových akcií je zabalená do procesov štátnej regulácie ekonomiky bojujúce krajiny, ale v iných krajinách, v týchto štruktúr po vojne bola rozpustená, transformované, znížené hladiny orgánom, a to len v Rusku a štátnej regulácie sa stala taká komplexná víťazstvo bolševik hodnotu.
Súčasníkov prípade docela pochopiť dôvody tohto ustanovenia bolo, že Rusko - krajiny sú chudobné, nevzdelany, že negrazhdanstvennaya a preto procesy vyčerpania a dezintegrácii musia prečítať väčšinu rázne tempo. Je tu teda nebola žiadna naliehavá potreba cieľom vedomej regulácii ekonomických procesov . Aby sa dostal k moci bolševici rozvinuté tvorivé metódy kráľovskej vlády o vplyve non-ekonomickej národného hospodárstva tým, že platnosť, čím sa výkon tejto zložky na najvyššej možnej miere dokonalosti.
Veľmi podrobné ekonomické aspekty ruského feudalismus / kvazifeodalizma z OE Bessonova a S. Kirdinoy, dokazuje leták o ruskej ekonomike. Strane ekonomiky je ekonomický systém, ktorý má ... tieto funkcie: celej nehnuteľnosti (pozemky, kapitálové statky, infraštruktúra) je verejná služba: individuálne sa často nazýva podnikateľských subjektov v podmienkach pravidlá jeho používania a spravuje špeciálne štátne orgány. Na základe ekonomickej organizácie je služba prácu - účasť na pracovnom procese, vo verejnom vlastníctve-servis a (alebo) na vykonávanie určitých funkcií vo verejnom záujme. Poskytovanie materiálne podmienky pre plnenie svojich povinností vo verejnej správe prostredníctvom inštitúcie vlastníctva distribúcie. Realizácia výrobných problémov a vytváraní bohatstva prebieha prostredníctvom Inštitútu pre dodanie. Spätnoväzbové signály odrážajúce reakcií všetkých účastníkov v sociálnej reprodukcie problémov prešiel inštitúcie správnej sťažnosti. Hnací mechanizmus rozdelenia ekonomika je mechanizmus pre koordináciu dodávok-rozdelenie tokov .
A je to, aby zabezpečila, že tento mechanizmus pracuje v logike rozloženie feudálneho hospodárstva a potrebuje silnú štátnej moci. Funkcia hromadného prerozdeľovania - je jeho funkcia. V reakcii na ruskú ekonomiku je ovládaný kvazifeodalizma almužna, ale na trhu je len vyrovnanie, čo je ďalší vlastnosť. Pojem šírenia kvazifeodalnoy ekonomika umožňuje pochopiť zdanlivo несуразности, excesům a deformáciám, ktoré sa vyskytujú v ruskom hospodárstva dnes. Sú stanovené v podmienkach trhovej ekonomiky, ale nie z hľadiska rozdelenia ekonomiky. SG Kirdina dôkazy naznačujú, že v rôznych spoločnostiach, dominantnú úlohu buď na trhu alebo distribučnej (PREROZDELENIA), ekonomiky, a my to nemôžeme zmeniť, že vzhľadom k tomu na základe vlastného uváženia.

Keď v Rusku, tam je zvyčajne krátku dobu rozsiahly rozvoj trhových vzťahov, je to len znamená, že na trhu v tejto fáze potrebné pre rozvoj distribučnými ekonomiky, po prechode na ďalší vyšší stupeň vývoja, ktorý bude dovolenka na trhu, iba dodatočné kompenzačné úlohu. V Rusku sa sovietskou obdobia sa takmer žiadne full-vyspelou trhovou ekonomikou, a nie triedu európskeho typu: Dokonca aj ruský obchodník starého režimu, že zisk nečistej spôsobmi, a vystúpil milionár, bol sklon považovať za hriech, tento hriech zamalival chcel ľahké chvíli asi iný život Napríklad strannichestve alebo монашестве. Preto aj obchodníka má zlý materiál pre buržoazie západoeurópskych druhu vzdelávania .
Ako súčasť šírením ekonomiky fungovať aj priemyselná výroba v sovietskej ére, kde sa ľudia cítia v rámci organizovanej, aby zistila, E. Durkheim, na základe týchto mechanická solidarita. Priemyselná socialistický projekt reprodukujú tradičné prvky komunitné prístup, typický pre svoj odmietavý dostizhitelnoy osobne, ich činy ničí tradičné synkretismu, kolektívne formy zhiznestroitelstva.
Dokonca aj modernej ruskej spoločnosti bránia konečnému rozpustení archaickej pre jeho genealógia sinkrezisa, osobný osud, aj jednotlivo, je rozdiel v príjmoch vo všeobecnosti a rozdelenia dôchodkov podľa sektorov národného hospodárstva, najmä v platobnej profesijné zručnosti, individualistický, mimo skupiny, model úspech vôbec. Nemecký bádateľ V. Pfayler uvádza, že táto reprezentácia sa prejavuje zdedili z Byzantské ríše z univerzalista ierarhizirovannom spôsob, akým je jedinec zahrnutý do kolektívnych štruktúr sami sú súčasťou Božieho kozmického poriadku.
Tradičný prístup k objektu odhalila prekvapujúce a nové, post-sovietskej etapy historického vývoja, kedy na začiatku privatizácie ľudia menovaný najväčších vlastníkov verejnej vlastníctva. To je presne to, čo sa objavili začiatkom roku oligarchického štátu a oligarchové sami. To je dôvod, prečo úrady zachovaný pocit, že majiteľ nebol prítomný, takže nehnuteľnosti možno znova, aby ste videli, ako dobre využité výnosy z majetku, a po zaplatení daní, nám hovoria, že cieľom je kúpiť v anglickom futbalovom klube, alebo reinvestovať do ropy. V tradičnom rámci Ruskej sociálno-kultúrnej třídní systém by mal slúžiť, podnikatelia potrebujú zdieľať s nadmernou daní na financovanie rôznych sociálnych programov, paternalista byť v súvislosti s ich zamestnancami.
Feudální vlastníctva v Rusku je vždy v zásade otchuzhdaema to, že v bode Fyustelya de Kulanzha, v súlade so všeobecnými vlastnosťami z feudálnej poradí, v akom pozemkov je vlastníkom tohto druhu, že jej majiteľ nie je, prísne vzaté, jeho majiteľ ... Podmienečné využitie pôdy, tj predmetom alebo quitrent alebo služby, a to slovo, dobre-známy povinnosti a nesplnenia týchto povinností bude mať za následok ďalší úbytok držbe . Všimnite si, že v dnešnom Rusku, v rámci teréne sa rozumie akýkoľvek druh majetku vo všeobecnosti, z obrej ropné spoločnosti, aby pivo stánky. Hojnosť formálnych právnych predpisov a správnych opatrení, vyhlasuje určité právne záruky proti majetku nesmú byť zavádzajúce. V ruských ľudí k bezmocnosti orgánov verejnej moci, bez ohľadu na úspech v ekonomickej scéne. Orgány môžu vždy vybrať nehnuteľnosť od majiteľa, ktorý, čo je vždy vlastník podmienečné.
Príkladom je to tak aj keď sa jedná o suverénne Moskvy, len uviesť príklad toho, ako ľudia prišli do obchodu, vznikajúce ruskej kapitalisté, Stroganova. Tu je to, čo píše o vzťah kráľa k najväčším podnikom svojho času, cesty do Ruska v druhej polovici XVI storočia, Doktor občianske právo a Master of Theology Johna Fletcher: závisť a zast k bohatstvu, ktorého žiadne ruke, a to najmä v rukách človeka, viedli k tomu, že kráľ vybrať najprv po častiach, niekedy 20000 rubles naraz, niekedy i viac, až nakoniec zostali len veľmi malú časť svojho otca vlastníctva, zatiaľ čo zvyšok išiel do kráľovskej pokladnice. Ich mená sú: Jacob, Greg a Semeon synovia vivianbaby .
Takže tam sú teraz. Je dôležité si uvedomiť, že vlastníctvo - to nie je dobré pre príslušnosť k určitej osoby, je legitímny a vyzrážaný stabilnej polohe. V tomto zmysle moderného ruských podnikateľov nie sú, pretože ich vlastníctvo je podmienkou, bez ohľadu na aktuálne prístupovú alebo neblizosti blízkosti elektrárne môže priniesť žiadnu zodpovednosť za porušenie tejto kontroverznej legislatívy, daňovej minimalizácie, atď, v ovzduší, neustále sa pohybuje otázku - kto ďalší? Ak sa k dosiahnutiu týchto cieľov nie je úplne zapadajú staré právo, že je vždy možné opraviť a / alebo opatrenia, ktoré má dať spätnou účinnosťou, tj posudzovať udalosti z minulosti, pokiaľ ide o prchavé záujme obyčajných moment.
V Rusku, na akýkoľvek majetok, s výnimkou majetku orgánmi - konvenčné, temporální a kontextualizované, vlastné ostrý, kým toto vlastníctvo nie je v rozpore so záujmami orgánov.
Preto krádežiam našej vlasti je veľmi špeciálne, prejavujúce sa nie včera, nie v post-sovietskeho fenoménu. Existujú slová Ivan IV (Groznyj), určená pre Angličana, zlatníctvo: Ruská (môj lieges všetkých zlodejov. Fenomén legitímnosť ruského krádeže zasluhujú pozornosť. Poďme si zapamätajte vymedzenie E. Trubetskoy: lupičský ideálne je vo veľmi úzkom kontakte s osobitným sna z ľudu , a jeho totality a morálne sťahovanie, myslíme, je vymedzený dvoma hlavnými faktormi. Prvým faktorom je archaickej pôvodu vyrovnávacie vzťah k prírode a ku kultúrne a civilizačné prostredie: odcudzenými civilizačnou Streda - rovnaké lesa, kde celý veľa, a od koho, ale nikde - ne ubudet, takže hranica medzi zločinom a normálne správanie je veľmi vágny a veľmi podmienečné. Toto je vidieť aj v slovníku. Pokúste sa preložiť do angličtiny: Vzal tak zlé lži. presný význam Tieto slová majú rastolkovyvat dlho. Takáto frazálnej do anglickej kultúry jednoducho nemysliteľné .
Druhým faktorom je slabosť, ak nie úplnej absencii súkromného vlastníctva. Ako príklad opäť obrátiť na poznámky zo života J. Fletcher: Ak niekto má majetok, potom sa snaží skrývať, ale niekedy môže dať do kláštora, a niekedy zaryvaya v teréne a v lese, ako sa bežne vykonáva ... invázie nepriateľské osoby, stiesnené a zbavený všetkých, ktoré získa, stráca všetky poľovnícke prácu . Hranice pojmy A a vypnúť v povedomí verejnosti sú vágne a do značnej miery konvenčné. V tomto systéme hodnôt súradníc základný ontologický štatút akéhokoľvek materiálu je vo vlastníctve nikoho. Tento motív je v súčasnosti populárne vedomie: obloha, zem, vzduch, voda, lesy, ropy a zemného plynu (zemou vôbec) - to je boží, celková.
To je dôvod, prečo tak divně, bolo neúčinné ruskej privatizácie štátneho majetku v prípade, že zainteresované strany zapojené do tohto procesu, neexistuje žiadna záruka, že súkromné vlastníctvo v Rusku - to je vážne a trvalo, v tejto veci nebol konvenčné istotu, a preto nebolo dosiahnuť potrebnej miere legitimitu tohto procesu. Proces privatizácie ruskej štátny majetok bol určený nielen zlepšiť hospodársku výkonnosť, ale v neposlednom rade bol stanovený výkon konečnému zmien v sociálno-politickej objednávky. Štátnej byrokracie nie je vedomá toho, že k prevodu vlastníctva do súkromných rúk nezvratné konať, nie je predmetom pozastavenie ako princíp ako základ ruského hospodárstva. To je začaté početné moc re-rozdelenie majetku, teda na nedostatok rešpektu k inštitúcii majetku.
Je prirodzené, že táto mentalita môže rast prevažne rozsiahle, rušivého život stratégie. Vo väčšine sugestívne formou duševné dispozície k ich využívanie sa prejavuje v procese transformácie, krízové fázy v našej histórii. Preto na začiatku 20-IES na XX storočia PB Struve odhaduje prvé predbežné výsledky hospodárskej činnosti komunistickej vlády v Rusku: Komunizmus, týchto troch rokov žil na úkor kapitalistického, a najmä na vojensko-kapitalistickej ekonomiky, so zreteľom na svoje nahromadené zásob. Teraz mu snědl zásoby - teda extrémne zhoršenie hospodárskej situácie v Sovietskom Rusku. Toto zhoršenie je parasitosis krízy-koristníckom ekonomiky (zvýraznené - SG), vvergshego krajiny v prírodných a ekonomických reakcií .
Ale tieto zásadné stratégie výrazne počas sovietskej obdobia našich dejín, ktoré sú k dispozícii v ruskom priestore začína ťažké použitie lomka a spáliť poľnohospodárstvo a pokračuje v niektorých častiach krajiny až do XVII storočia, kedy sa ekonomika založená na lomka poľnohospodárstva, ktorý je založený systém riadenia, založené na Nedostatok vlastníctva pôdy a lesov. Po podseku opustené, ... nikto pozemných znova. To do značnej miery-rušivého stratégie a je v súlade s historickým zameraním na export surovín: iba v XV - XIX storočia odstránené konope, drevo, zlato, kožušiny, a v poslednej štvrtine XX - začiatku XXI storočia - ropy, zemného plynu, rúd a kovov, všetky rovnaké lesa. Komodít vývozu v tomto období len pridaný k vývozu zbraní, ktorá na začiatku tohto obdobia, Rusko zakúpili.
Z vyššie uvedeného je zrejmé, že k povahe nášho vývozu nie je vynálezom post-sovietsku elitou zlokoznennym, produkuje nielen na našich prírodných zdrojov, ale aj vo veľkej časti rozsiahle života politiky krajiny, je v skutočnosti žije na prírodné nájomného v hotovosti formu platenia zvyšku sveta. Táto stratégia zatiaľ nebol úplne vyčerpaný sám pred ruskou účasť v predaji kvót pre znečisťujúce životné prostredie, hlavnú obchodnú činnosť, a na úlohu, a ekologických procesov, za predpokladu, že Kjótsky protokol. Politika je prevažne škodí veľkej časti ruského obyvateľstva žijúceho mimo komoditných oblastí. Tento výskum viedol vedcov k paradoxnej závery. Pri vonkajšom i-pohody a hospodárskeho rastu v Rusku skutočný ľudský potenciál sa rýchlo zhoršuje. Predaj surovín a vysoké ceny energií vytvoriť ilúziu pokroku v krajine, pre rozvoj, ale v skutočnosti to vedie k zvýšeniu blahobytu baníckej regióny a ochudobnenia non-primárnej provincie . Rozsiahlu stratégiu pre život sú reprodukované v ruskej praxi neustále a na rôznych úrovniach.
V post-sovietskeho obdobia nášho života väčšiny našich spoluobčanov bol použitý pre-adaptačné stratégie, vrátane starostlivosti o veľké ekonomiky na živobytie ekonomiky, vo svojom prejave zahŕňajúce maximálne odvolanie k ešte archaickej formy - zhromažďovanie všetkých typov, tj zbierať nielen plody krajiny a všetko, čo je zlé, ak je dobrá - taky. V tejto súvislosti právo na vlastníctvo možno pribrat nika. Výber stratégií na prispôsobenie sa, data ukázala, najmä so zreteľom na špecifiká individuálne a kolektívne myslenie, obmedzené, alebo dokonca nemožné prevádzkovať kapitalistickej abstrakcie, z ktorých najdôležitejšie sú peniaze, rôzne druhy cenných papierov, a off-výmena transakcii, tj akúkoľvek transakciu, oddeliť, bez ohľadu na konkrétne prejavy materiálnej svet.
Nakonfigurovaný pre rozsiahle cudzopasné, nenápadne stratégie závidia život v úspešnejší a prispôsobená ľuďom mozgy tradicionalistům nie sú schopní vykonať jeho ťah na intenzívnu, kapitalistickej stratégie života. Envy - jeden z najmocnejších sociálnych emócií, je do značnej miery určuje súčasnej kolektívnej depresia. Závisť môže pracovať sociálne regulátorovi, že obmedzuje osobné úspechy a zároveň zjednotiť spoločnosť v jedinú proti rastúcej sociálnej nerovnosti spôsobené rýchlym rastom prosperity a rastu jednotlivcov a skupín . Poplatok za všeobecné povedomie Závidím a okrem iného, o to viac pre vedenie svojej praxi - skvelé. V takom systéme, hodnoty súradníc nemusí človek sám, nedostatok vizuálneho hľadiska individuálneho rozvoja vedie k veľmi nízka očakávaná dĺžka života, a negatívne demografické projekcie.
Cash stav prispieva k nepredvídateľné dynamike sociálnej mobility, kde sa ľudia môžu stúpať po sociálnom rebríčku z hĺbky svojho vrcholu, a naopak, sa z vrcholu na dno. Len počas minulého storočia sa tieto procesy vyskytujú vo veľkom počte Oktyabrskogy po revolúcii 1917, na vrchole stalinské represie druhej polovice 30-y a v prvej post-sovietskej desaťročí. Zároveň tieto doby intenzívnej dynamike sociálnej mobility náhradník extrémne spomalenia, a to až do takmer úplného upchaniu Hranice medzi sociálnymi vrstvami. Posledná a nabudúce príkladom takéhoto radikálneho spomaľovanie môže byť socio-kultúrnej situácii v krajine v tak-zvané Brežnev stagnácie. Je potrebné poznamenať, že ruské spoločnosti nie je tak jasné a dôsledne reprodukovateľných systému sociálnej stratifikácie ako západnej spoločnosti. Výbušné, inverziu sociálnych rolí prispieva k variabilite a kvapalnom stave objektu.
Na otázku vlastníctva úzko súvisí aj problém slobody. V každej spoločnosti je slobodný do tej miery, že sa jedná o nezávislú vlastníka. Nemal žiadny majetok, takže je majetkom vyšším sociálnym úradom. Starobylé otrokmi bol zbavený svojho majetku a nehnuteľností vlastníkom bol. Hrad poľnohospodár musel dať na svoje malé hospodárstvo, a teda aj oblasti slobody, malý, ale zahŕňajúce držbu niektorých práv. Ale pojem neodcudzite ľných ľudských práv týka skôr do Európy, ale nie do Ruska, pretože náš malý feudalismus, ako sú európske. Ruská farmári zakreposchalis ne v celku, ale vo veľkom počte na konci storočia, keď veľká časť Európy, s výnimkou Poľska a niektorých nemeckých kniežatstva, ktoré vždy boli zdarma. Od Peter I, farmári dostali do stavu otroctva, a proti slave divné hovoriť o zákonných práv, vlastníctva a sloboda.
Premýšľanie o ruskej revolúcie z roku 1917 a následnej občianskej vojny R. Rúry poznamenal, že sloboda bola chápaná ako oslobodenie od obmedzenia uvalené na ľudí tým ich spoločného života a vzájomnej závislosti medzi nimi. Preto skôr, ako zničí všetky tie, u ktorých bolo zakotvené v danom mieste predstavu o stave spoločnosti, aby bolo v poradí. V mestských oblastiach - polícia, správcov, sudcov, preteky - vlastník alebo manažér, veľmi prítomnosť, ktoré připomínalo, že potrebujete k práci sa poplatok ... v obciach - suseda, najbližší krajine kombi, symbol barstva, tj moci a bohatstva v rovnakú dobu
Čím menej legitímne, právne registrácie, a nie odcizení non-vlastníctva metódy je nižšia právne zápis práv jednotlivca a neúprosná a nezmyselných povstania, tým väčšia je odmietnutie všetkých hierarchiou, vrátane kultúry. V závislosti od práve pozorovania PB Struve, po revolúcii z roku 1917, celej populácie, spolu s právom na osobný majetok, je odjato ekonomickú slobodu, a tak znížiť korene najviac osobnej slobody. Ruskej komunistickej skúsenosti v novom prostredí opätovne potvrdzuje sociologickou a politickú pravdu, keď vyhlásil, že sa majetok a hospodárska sloboda je základom a Palladium slobody vo všetkých jej prejavoch, a to aj najviac jemné a vrchol .

To je dôvod, prečo sa všetkými nedostatky a nezrovnalosti v procesoch, ktoré sa objavili v Rusku v posledných desiatich rokoch XX storočia, musí sa nájsť väčšie či menšie nehnuteľnosti, a preto tento - viac či menej slobody.
Ale majitelia ťažšie spravovať, a to aspoň v tradičnej imperiálne paradigmy, takže úrady sa nedá túžbu priniesť konečné črtou privatizácii v 90. rokoch, Nechcem, aby ma to konečne legalizovať vlastníka. Preto nie je a nemôže byť majiteľ chce zachovať primeranú úroveň občianskych slobôd. Ako výsledok, skladujú a reprodukovať všetky rovnaké veci, o ktorých písal v básni, Brodský I. 1972: Je potrebné, ak sa pozrieť dopredu, / výrazne nad Tver na Volga: / rastú ďalšie ľudí / služby chudoby dlho. / Skôr lhostejní k vám, / ako je rýchly a šikovný v práci / dodávky súkromne osudu / krutosti na celkovej slobody .
V poslednej dobe sa sovietskej obdobia našich dejín v moci pod heslom Starší Premýšľajte o domov a potom okolo seba uložila feudálnej spoločnosti, vo svojej podstate za vinu. Tady, a povinnosť zhromažďovať v oblasti spracovania a zeleniny z časti rastliny, ktorá je schopná registrovať, k vojenskej službe v armáde, pohraničnej stráže, Eskortné diely, prácou v stroyotryadah budovanie stavebných postupov populárnej tu, a non-ekonomický nátlak na prácu, hovorí polícia Odosielanie cez 101 km, na miestach ne tak vzdialené, že viera v absolútny výkon kolektívnej cez individuálne (nemôžete - vyučovať, nechcete - urobiť). A to všetko v relatívne slobodných rokoch stagnácie, že naozaj hovorí o staršie obdobia sovietskej histórie.
Čo je feudalismus, pretože neexistuje nič, čo od Zmluvy (zástupcu) vzťah na klasický typ feudalismus? Napriek tomu systém samohlásky, ale väčšinou tajných dohôd medzi úradmi a spoločnosť má stále. Tie budú v súlade so stanovenými pravidlami hry, budete mlčať, keď je to potrebné - systém prinesie vám jedlo distribútor, zvýši šanca pre silnú, ale ošetrovateľstva pánovitý pozície rúk orgánov. Ale za fasádou z kvazifeodalizma vidieť viac hlboký a základný princíp stave otroctva. Špeciálne odhalil v tejto súvislosti, že Stalin éry, keď ľudia z feudálnej lenne panstva kolektívnych fariem a podnikov sa o kráľovské budovy v gulagu, to bol Apoteóza otroctva práce. Ku koncu života VV Shulgin poznamenať, že otrokmi - dal Stalin sešli kolektívnej poľnohospodár chleba, otroci - otroci, vojaci porazili Hitlera ... Otroctvo má dve tváre: hrozná a kreatívne. Otroci vytvorili pyramíd a obrovské využitie Nílu škvrnami. Otroci spravuje chytrý kňazi, je fenomén, ktorý stojí za to premýšľať o .
To zodpovedá kvazifeodalizmu a sociálnej stratifikácie z vyspelých stalinské spoločnosti. V sociálnej hierarchii bol hlavne obscheimpersky level - na tejto úrovni, ľudia patrili k vagina strany a osobne Tov. IV Stalin. Nasledujúce má vlastné oddelenie feudálnej úrovni a muž patril do kancelárie, a na miestnej úrovni - matka rastlín, alebo kolektívne farmy. Je potrebné poznamenať, že manipulácia a osoba, ktorá prichádza od šéfa britskej sociálne inštitúcie, nie je obmedzený, zatiaľ čo feudální vzťah k materskej inštitúcie na nižšej úrovni sa riadi bude vyššia orgánmi. V 90-IES pomerne široko pozorovaná v post-ľudská túžba byť jasné top-postavený tím, alebo aspoň majú strechu (budete komu?), Vysvetľuje, ako v určité obdobie v našej histórii, o pokus na ruku, v rámci výkonu, pane nájsť osobnej bezpečnosti a majetku, ochrana proti násiliu akéhokoľvek druhu, obrane silných ľudí насильства .
Aké sú dôvody, prečo sme stále nemôže dostať z tohto stavu kvazifeodalizma? Jedným z hlavných dôvodov jeho pomalé transformácie a izzhivaniya je, že je skutočne beží forma spoločnosti. Za týchto okolností, štát so súborom z vyššie uvedených vlastností je problematický prechod od feudálneho útlaku na racionálnejšie a humanistické formy organizácie. Spoločnosť nedala svojej archaickej dôvodov a do značnej miery tradičné synkretismu, jednoducho nemôže mať iný stav, ale z rovnakého dôvodu nie je možné, a ďalej imanentní vývoj štátu.
Nevýhody liberálne formy příživník zle a neefektívne pracujú na ruskej pôde. Kotvenie, zakoreňovania disistemnyh inovácie v oblasti sociálnej a kultúrnej procesy modernizácie, predovšetkým jeho liberálna fáza je nesmierne ťažké priame vylúčenie v prezentácii historických pohodlnější možností, vrátane ďalšie prechod od liberálne na cisársky model modernizáciou. Navyše, ak doba slobody dýcha krehkosti, potom sa zdá, alternatívna neporušená. Ale v skutočnosti to tak nie je samovosproizvoditsya dlho. Koneckonců, má stále strácame akékoľvek národné zdroje, marníte ich intenzitu a dĺžku svojej existencie.
Kvazifeodalnaya osobnosť stredoveku, vo svojej podstate, vyšší orgán sa prejavuje ako klesajúci pohyb administratívne a hierarchickej úrovne diverzity v spoločenskom živote a sú zjavné v podobe živobytie poľnohospodárstvo, vrátane našich slávnych barterový, na výmenu za nájomné a služby, pričom v rôznych formách sousedi doma hodnôt - pôdy, v tomto výklade so správou územia a majetku vôbec. V tomto systéme je prítomnosť hierarchiu stave, služieb zamestnanosti, pohrebné pocty, jeho vlastný systém výživy, ich liege súd. Podobný systém je reprodukovaný vo vzťahu, na stupnici od mestá, regióny, provincie, kde kvazifeodal snažili povzniesť nad všetky boha a sudca, zobrazujúci nezávislosť, bojovnost, vlastný - ... typické črty týchto feudální baroni.
Tento druh elevaci, aby štátne tajomstvo, a občas aj zdanlivému nočnou morou pre miestne úradníci a tajomstva, v čase, ktorá sa prejavuje sen. Človek nemôže ale pripomenúť všeobecné jasan nad regionálny program frázy Boris Yeltsin, ktorej počiatky siahajú až do začiatku 90-y z minulého storočia: Vezmi toľko suverenity tak dlho, ako môžete suverenity, čiastočne zahŕňajúce situácii, kedy, ako v stredoveká Francúzsko, podľa Glasson, uvedený v lēno všetko: pôdy, dane, cestné poplatky, súdne a násilie, práva, nájomné, kancelárie.
Ako súčasť našej vybrané tému modernizácie transformácie je veľmi dôležité, aby na otázku, prečo moderné Ruska na všetkých úrovniach tak ľahko vziať život bandit koncepcie? Pretože tieto pojmy odrážajú varvarizovanny ale ekologického vedomia verejnosti o spôsobe rannefeodalnyh väzy a kmeňové vzťahy. Moc sa bandité v akýchsi stav bez toho, aby boli zaťažené tým, že je potrebné služby kvôli nej, kupodivu, je chápaná ako rôzne, suschemu zúčastňujú, sa zdá byť jednoduchšie vyjednávať.
Američan Robert Patna v knihe demokracia fungovať zvažujú rôzne spôsoby rozvoja severnej a južnej Taliansko, väzbu s odôvodnením šírenie mafia-dominuje spoločnosť vo vertikálnej alebo horizontálnej konštrukcie: V XIX storočia, kedy do XII storočia, so sídlom ierarhizirovannye vertikálna štruktúra je sila mafie , zakorenené v tak-zvané mafie ľudovej kultúry. V rovnakej severné a stredné Taliansko, kde kedysi bolo mesto-obec, existujú združenia, odbory, politické strany, vzájomnú podporu spoločností, atď ... mafie - ne lúpeže, banditizmu nie: predáva dôveru prostredníkom pri absencii štátu. Vertikálne ierarhizirovannoe štátu, ktorý nemá žiadne väzby horizontálne - prevažne latentnú, nevyskytujúcich stave. Mafia zapĺňa táto prestávka, predpokladá, aby mohla pôsobiť ako oprávnený orgán . Postačí je axiomatické tvrdenie, že ruské spoločnosti dominuje vertikálne väzby, a absencia horizontálnych, kým reprodukcie tohto stavu vecí v konfigurácii dopravnej siete, keď sa susednom regióne je ľahšie sa dostať cez kapitál štátu.
Vo feudálnej duch v post-sovietskej Rusko má privatizácie násilia, prenos sily na spoločné funkcie štátu na miestnej úrovni, čo má za následok veľký podnikateľ bol nútený vytvárať vlastné výkonný bezpečnostný systém, kompletnú z ministerstva vnútra, KGB a iných bezpečnostných zložiek. Existencia vlastných mocenských štruktúr je základným predpokladom pre vedenie veľkých a niekedy aj stredne-veľkej firmy. V týchto procesoch, jasnú analógiu k situácii v feudálnej barón, ktorý by boli schopné so zbraňami, predvoditelstvuya skupina svojim služobníkom, aby ochránili ich vlastné, pretože inak by to nemalo byť barón, alebo vazalský neslúžil jemu a jeho krajine jeho servera a nevolník v tejto dobe právneho štátu, by sa stať ľahkou korisťou silného svojich susedov, bojechtivý baroni, ani pán .
Niekedy ide o vznik celej súkromné armády, rovnako ako na začiatku 90-y na bezpečnostná služba Most-Bank v Moskve boli tak početné a profesionálne, že vláda používa jeho zamestnancov pre vtrhnutí z radnica (bývalá budova z CMEA) v čase októbrové udalosti roku 1993. Na stredných a nižších úrovniach podnikania bola taká vec, ako dôveryhodný podnikateľ, tj podnikateľov, ktorí v rámci svojej obchodnej sily súčasť, skupina ľudí, ktorí plnia delikátní úlohy spočívajúce zvyčajne, bývalý športovec a / alebo osoby z trestného svete. Tu sme opäť zlyhá v Európskej stredoveku s jeho chápanie osobnej slobody, pochopenie niektorých prekrývať vnímanie slobody v post-sovietskej Rusko: Sloboda - je zaručená postavenie ... Ona by mohla byť realizovaná len v stave závislosti, keď vrcholným zaručiť rešpektovanie jeho spodnej práv. Voľný ľudí - ten, kto má mocný patron

Feudální / kvazifeodalny povahe rôznych oblastiach sovietskeho života nezostala bez povšimnutia, a to nielen v tuzemsku, ale aj pre väčšinu zahraničných vnímavému pozorovateľmi, na ktoré je treba pripísať, a G. Boll: naznačil tsarism porovnaní s komunizmom v ZSSR v XX storočia je dost - a všetci sa mi zdajú byť presvedčivá. Za Sovietskeho zväzu sa jasne feudálneho štátu, v ktorom útlaku je vykonávaná na základe iných znamení ... , a potom s odvolaním sa na hierarchiu postavený všetko v ZSSR, hodnosť, hodností, dodáva: Chcem, aby ste pochopili: Sovietsky zväz - kompletný feudálneho štátu .
Na 90-S úrady pokúsi sa odchyľujú od prísnou kontrolou rôznych oblastiach ľudského života nemá právomoc vykonávať funkcie občianskej spoločnosti, rozvoj horizontálnych väzieb a spontánnej kvazifeodalizatsii post-sovietskeho priestoru. Rozsah tohto procesu je impozantný - ukazuje masívne duševné základňu pre svoju samorazvertyvaniya. Ale aj to kvazifeodalnoe stave, v akom spontánnej vypúšťanie do ruskej spoločnosti v oslabenie císařské štátne médiá, je progresívny, čo svedčí o väčšiu mieru osobnej slobody, ako ležať na základe princípu ríše stave otroctva.

Kapitola 3. Modernizácia a socio-kultúrne procesy v Rusku od roku 1991.
Sociálno situácii v Rusku po roku 1991

Udalosti z roku 1991 v Rusku a mimo nej sa odhadujú dvouznačně: niektorí dávajú im veľký význam sociálnej revolúcii, zatiaľ čo ostatní sa domnievajú im nič iného ako nomenklatúry prevrat, doplněný presun moci od jedného byrokracie do iného klanu. V druhej verzii ukazuje priamu osobné kontinuita sovietskych a post-sovietskej elity. Tak hlavu. odvetvia, sociologického ústavu RAS O. Kryshtanovskaya konštatuje, že výsledky štúdie hodnotenia elitnej sektora, sociologického ústavu, Ruská akadémia vied, cez 75 percent politickej a 61 percent obchodného elita - sú zo starej sovietskej nomenklatúry. Nové politické elity boli prevažne z bývalého Sovietskeho party a pracovníkov, nové ekonomické elity rozšírila z aktivistov a vedúci Komsomol, lídrov, manažérov .
Tieto údaje nepriamo vyplýva, že sociálna revolúcia, je v mnohých ohľadoch s tichým súhlasom a na priamu podporu veľkej časti parthoznomenklatury, en masse Pryadko, naozaj, a je absolútne drvivá časť spoločnosti odradiť komunistickým ideálom. Podľa spravodlivé poznámku W. Bukowski, pre väčšinu akcií parthoznomenklatury augusta 1991 neznamená revolúciu, nie je slobodou od totalitného útlaku, a dokonca ešte viac ako zrútenia ideálov, ale iba možnosť rýchlo urýchlenie ich kariéry, pereprygnuv ihneď po pár krokov starého hierarchia . Neodvrátiteľným má oznámil ďalšie 20-rokoch minulého storočia LD Trotsky degenerácia parthoznomenklatury nastalo prirodzene výmene oprávnenie k majetku: Výsady sú len polovičnú cenu, ak si nemôže ponechať svoje deti dedičstva. Ale pravdu bude oddelený od vlastníctva. Nestačí byť riaditeľom zverenecký, budete musieť podeliť. Víťazstvá byrokracie v tejto dôležitej oblasti by znamenalo presunúť ju do novej nehnuteľnosti triedy . To je dôvod, prečo sa udalosti z roku 1991 sa stal polubarhatnoy prekvapivo mierne sociálnej revolúcii v Rusku.
Rozpad sovietskeho systému dosiahla svoje krajnej bod v nekonečných frontách pozdnesovetskih bola hovoriť na podporu GKCHP, ale mimo nej, že to nevadí. Je tam hore, ale Giroux besyatsya nie je náš prípad, ale aj dobré, že GKCHP, poradie by mala byť. Worth ispravnik za svojimi chrbtom - je poradie vľavo ľudí bez dozoru - bez poradia ispravnika musí byť vrátený. Ale bolo to jednoduché a cenovo dostupné ideológie nebola dostatočne chrániť socialistický systém a ZSSR boli, aj keď nie masívne, ale aspoň niektoré pozoruhodné výkony. ZSSR vzorka 1991 - ne 1973, v Čile, kde v dvoch týždňov obklopený povstalcami, obrany priebežne školy rozkazu, pálený paláci La mena, Salvador Allende, do prilby a s automatickou, a poznám tisícky Chileans chrániť ideály, na ktorých ste presvedčení, bránili až do konca .
V ZSSR, tam neboli žiadne vojenské jednotky alebo jeden celok moc štruktúry, ktoré by splnili formálne prísahu vernosti do ZSSR, úradníka alebo partrabotnika, v súlade s neformálne do doby prísahu lojality k CPSU, vernostný partbiletu stožiare s úhľadným atrament pečiatok, ukázala na čase platby príspevkov. Príspevky boli dlho obmedzené, a všetky, ale zomierajú za právo, aby aj naďalej platiť nikto nechcel. Na jednom-šestiny pôdy nenašiel žiadne sekretárka raykoma, regionálny výbor, kraykoma, reskoma CPSU, čo by otvorilo zabezpečte, stanovených dlho v očakávaní, že tento deň sa spoliehať-zbraní a šel červené vlajky s rovnakou skupinou nadšencov by sa kruhovú obranu. Predpokladám, že za týždeň, tri dni, šesť hodín, to nie je dôležité, ale historický fakt je historický fakt - neboli nikomu. Entuziastov nebola nájdená, možno prvá historická epocha skončila jedna cesta - ticho. Koniec, potom - koniec, a bití Obukha nie je pereshibesh.
Bičovanie sa pokúsil pereshibit hlavou o dva roky neskôr, keď vyšlo najavo, že Západ nemá pozemského raja, kapitálové ekonomika nie je mliekárne kiselnymi z riek, ktoré sú k dispozícii predtým, než sa predpokladalo v reálnom socializmu. V roku 1993 to bolo oveľa horšie - vzdorovala zostávajúce tvrz kostra sovietskej moci, vzdorovala Najvyššej rady Ruskej federácie. Rovnaké Bieleho domu na Krasnopresnenskaya nábřeží a v auguste 1991, v októbri 1993, prakticky rovnaké poslancami, ale obsah akcií zásadne líšia. V auguste 1991 dni tisíce Moskvané prišli nielen chrániť poslanca alebo N. prezident Boris Jelcin, ako sa demokraticky zvolenými lídrami Ruska a ešte viac na ich ochranu ako jednotlivci, aj keď niektorí z nich sú známe pomerne charismatický. Obhájená v nádeji, ktorá zahŕňala nielen budúcnosť denné návštevy hypermarketov, káva na terase európskych kaviarní, čítanie kníh, sledovanie filmov, nakupovanie, to znamená, že spotreba sa artefakty kultúry, ktorá je teraz spotrebovanej v Európe, hneď čítať, sledovať a opotrebenie. Obhájila nádeje už nikdy v živote nemala ísť na party a Komsomol stretnutia, demonštrácie zamestnancov, ktoré nie sú vidieť každý večer v televízii a tváre budúci generálny tajomník na pole. Ale to je len jeden z najmenej významných a povrchu, a zároveň najviac racionalisti, ležiace na povrchu motivácia ľudí, ktorí prišli do Bieleho domu v auguste 1991.
Tam bol ešte jeden skrytý, je ťažké vzdať sa takmer genetickej motivácia, ktorá by jeho platnosť nacal a tak prekonal ako prvý. Jo, jo, a možnosť každodenné návštevy hypermarketov - je príjemné, ale nie na smrť pre neho, nie je to motivácia. Ľudia stojaci na demokratickej strane sa barikády, motivácia bola. Pochopte, že je to možné, aj keď to nie je tak dobré, ak je dobrí vo všetkom. Recall A. Galice: A kde potuloval priestoru pre kaer / a pod snehom vypadalo hnilé korene, / na zemi, no premiéry, no pants podtyanuvshi poklekl ... / Sing rovnaké skúmavky ako Sing, Sing o mojom potmi / Sing Môj brat je v ľadovej PADI . Poďme si spomenúť na milióny umučených, zastrelené, nenarodili, a to vo väzniciach a koncentračných táboroch, takže len za sedem rokov (1934-1941) zhabať 19 840 000 ľudí, asi 7 000 000 zastrelila. Od lagernikov a vrátil sa do obnovy približne 200 000 a po dobu siedmich rokov (1929-1936 bol kolektivizáciou. V obci zmizol takmer päť miliónov rodín .
Recall Kolyma príbehy V. Shalamov, rovnaký posledná veľká bitka Pugachova pri úteku z tábora ex-vojak s niekoľkými trehlineykami dal svojej poslednej bitke nastigshim enkavedeshnikam. Existujú sedemdesiat rokov sovietskej moci bol potom vane, tak ako v Tambov provincie a Sibír skorých 20 rokoch, to jednoducho zmizol z očí, tak ako v 60-70-y XX storočia občianskou vojnou. Späť do 50 rokov poľnohospodára streho izb nájdený trehlineyki designu Mosina vzorka 1886, ktorá udržiavala roľníkov do konca života s úprimnú nádej, že niekedy tak, že budete používať nachalnichki - pre kolektivizácie.
Napríklad v roku 1957, občania zapojení do trestne zodpovedná za proti-správy, povedal na súde, že nie je potrebné obhajovať mě. Proti vám budem obhajovať sám, keď som sa zbraní. Napísal som takýto list a budem písať. Sme taká hodně. Musíme sa zjednotiť na spoločnom boji August 1991 - bola to posledná bitka Hlavná Pugachev, posledný bitky u tých, ktorí odmietli žiť, ale já jsem chtěl žiť až do svitania. To je veľmi cenná, nádrže tu asistentov slabý, a bude výstrel, strih, zabiť. Ale nie je vôľa. Unavený. Koniec éry.
V roku 1993, čo je porovnateľný vplyv na motiváciu pravidelného obrancov Bielom dome nebol. Môže ochrániť stenu, zvyšok sú súčasťou poslancov, že je možné obhájiť ZSSR. Chceme späť do ZSSR, sme mali skvelé éry. Mimoriadne túžbu po raji stratené, zničené rezervné naše šťastné detstvo, klobása o dvadsať dva a tri vodky dvaašedesát. Mimoriadne túžbu po stratené vďaka. Kvôli zomrel, a preto je, či čakať na úsvit, a teda aj túžbu smrť nepriateľa? Za samozrejmosť - je možné na klobásu na dvadsaťdva - nie sú. A novinári vice-prezident a generálny Rusko AV Rutskoi: Tu je môj stroj je v mastnoty, nemajte mi strieľať, nie je strieľať ... Ako výsledok októbrových udalostí boli početné obete na životoch aj medzi účastníkmi, ale aj náhodných svedkov, že veľmi samé o sebe nemôžu spôsobiť hlbokú ľútosť a súcit. Áno, tento vývoj by mohol za určitých podmienok stať predohrou k občianskej vojne, ale našťastie zostala v histórii ako miestny boja. A tak sa zložili vidlička v historickom výber z 1993., Ušetril, a tento čas histórie Ruska.
Vzhľadom k udalostiam z roku 1991 a 1993, je potrebné mať na pamäti, že sa nejedná o toľko občanov, že absolútna menšina populácie ZSSR. Prevažná väčšina spoločností ukázali zriedkavé ľahostajnosť vo vzťahu k týmto udalostiam, podozrenie, že sa netýkalo každodennom živote, osobnom živote perspektívu, osobné budúcnosť. Táto pasivita nie je nič nové v ruských dejinách, ako to bolo v októbri 1917, keď rages Petrohrad, bojovali v Moskve, Rusko a zvyšok naďalej žijú viacmenej normálne životy, na začiatku revolučných udalostí, len málokto bol ochotný prijať priamou súčasťou v nich na strane jednej, alebo druhej. Politicky aktívny menšina občanov Rusko poslalo krajiny do rokovaní s pravidelnou verzia sa prijímajú v tejto dobe vzhľad jediné vedecké, a teda správneho učenia - marxismus-leninismus.
Pasivita o veľkom množstve ľudí a aktívna menšina, zvolené v oboch prípadoch pre všetkých, ako v roku 1917 a v roku 1991 - to je bežné, že v sebe spája tieto zdanlivo tak odlišné procesy. Zásadný rozdiel medzi nimi spočíva predovšetkým v tom, že ľudia v roku 1917 odišiel do spĺňať novej verzii by sa malo usilovať v čase prijať celý svet. V roku 1922 sa MV Frunze napísal, že v priebehu historického procesu revolučného dělnického budú nútení prejsť do útoku, keď to má vytvorené priaznivé podmienky, pričom prvá etapa celosvetového rozšírenia sovietskej moci a stavba dosky na svet zachytiť európskej - je hranica prednej najbližšej zase definuje medze všetky pevniny starého sveta. V roku 1991 došlo k zvrátenie procesu z dôvodu starostlivosti, starostlivosti v miestnej súkromný život, s tým, že prednosť jednoduchej ľudskej radosti a zaujíma.
Pre tieto augusta 1991, trinásť rokov výrazne zmenila, a zmenil kultúru a spoločnosť. Ťažkosti a probuksovyvanie demokratické reformy, ktoré sme videli všetky posledných rokoch, nie je popierajú základné rozdiely medzi pozdnesovetskoy a post-sovietskej reality. Hlavnou zmenou je radikálny posun v myslení ľudí, a to kvôli smrti by, ktoré po stáročia bol systém-začína v ruskej kultúrnej tsivilizitsatsionnom priestoru.
Pre pozdnesovetskoy éra bola charakterizovaná cynismem, pokrytectvo, totální lež, takmer patetické podobe oslava sily, personified v ďalšom ministrom-generálneho tajomníka ústredného výboru CPSU. Orgány v tej dobe zaviazal k pomerne komplikovaný prechod z regiónu so zreteľom na existujúce, stráca na ceste posledný raid sakrální. Z ekonomického hľadiska ide o materiál z ríše čoraz viac spoliehať na vývoz komodít, model rastu založeného na rope. V duchovnej podmienky sovietskeho impéria obdobie úpadku bola založená na praktík zotrvačného by nemala byť dlhšia dovlelo nad všetkými a všetkým, ale stále pripomínajú právo poriadku vecí, že a priori prioritou, a samozrejme, že miestne, súkromné, navyše. V roku 1991 spolu so sovietskou ideológiu zhroutil a správne. Ale tento pokles nebol jedno-ne úplne hotový, ostali sme s ním veľa subdiskursy.
Hlavné je, že počas 90 rokov stratených v dôsledku všeobecnej povahy, ktoré závažným spôsobom zmenila sociálno-kultúrnej situácie v Rusku. Stále je subdiskursy zostalo pozastavené vnímanie orgánu štátnej nebol schopný (v najlepšom prípade nie je dosť času), aby sa viac či menej úplné-rozvinutý sociálny inštitúcie. Zostávajúce komponenty by mali byť predovšetkým inerciálnou v prírode, moderné pokusy oživiť ju v imperiálne rozsahu a vseproniknovenii môže byť veľmi úspešný pre iniciátormi tohto procesu, ak je len na jeho imitácia, čo a priori nemôžu byť účinné. Nemôžete skúsiť a neuvedené krajine na pravidelné vedecké Skúsenosti, ktoré sa objavuje ako znížené-autoritárske socialistickej polície remake veda experiment, vykonávané pod vedením Lenina, ktorý bol charakteristický Ruskej fanatik naukoveriya.
Poďme späť k našej nedávnej histórii. V pozdnesovetskie doby by mali byť podrobené hlboké vnútorné erózie, inverziu principu prevláda v ruskej mentality a ovláda širokú škálu smysloobrazovatelnyh kanálov, a je dokázané, proti nemu. V ére pozdnesovetskuyu by mali byť postupne znížili, stráca hĺbku a dôkladnosť sémantických oposredovany, ktorý v rokoch 1917-1953 pracoval ako komunistickej ideológie. V 60. rokoch dvadsiateho storočia v mysliach sovietsky človek postuluje, že ideológie nie je len stratil hodnotu nutnosťou, ale aj postupne prestal brať vážne: Nikto nie je křiku na kone! / Páni vyklizení koreňové. / Pugaci Vy ani Stenki. / Zima sa podľa kole. / Dzhugashvili uložené v konzervách. / Tichá zbraň na čelného. / V mojej hlave - len peniaze .
Kvôli postupne zničené zvnútra pomocou viacúrovňové a viacrozmerné účinky liberálnej západnej civilizácii. V 60 rokoch sa na väčšine mladučkej a vzdelanej spoločnosti vznikajú nové-staré mifologema uvádza, že je rajom, ale nie v nebi, ale na druhej strane železnej opony, je na Západe. V priebehu času sa táto mifologema posilnil, a to aj napriek oficiálne vysvetlenie imperiálne ideológiu, cez vizuálne škály, ktoré ukázalo, že sovietskej televízie. Tady a slum a štrajky, a vysokou mierou kriminality, nezamestnanosť, nedostatok dôvery v budúcnosť. Sovietskej propagandy navážili West nelíbí nebi, ale ako zemské stelesnenie pekla, takmer dvanástin jeho dosahu. Spoločnosť sa stáva viac a viac zvyknutí na presun všetkých ideologicky farebné komentár orgán s presnosťou až na opak. Ak propaganda tvrdí, že - sakra, je tam - raj existuje korunu príbehy - spoločnosť spotreby. V rokoch perestrojky, v mifologema bol duševné základe všetkých ideologických inovácie z tej doby: Nové myslenie, univerzálne hodnoty, trhovú ekonomiku.
Dnes, veteránov z demokratického hnutia sa nostalgicky spomenúť na státisíce ľudí, ktorí idú na zhromaždeniach, ale teraz beží zhromaždeniach stoviek či dokonca desiatok z nich. Spomínam si na slová Robespierre: republike zomrelo lupiči triumf. Ale vec, ktorá sa zmenila éry, pretože zomrel, ľudia odvezené z verejných prejavov politického aktivizmu, sa vrátil do svojej osobné, súkromné víťazstvo a bolesťou, bolo zarábaní peňazí, cestuje po svete žiť pre seba a svojich blízkych. Ďalšia časť z týchto ľudí bolo jednoducho nie je pripravená na vstup do občianskej spoločnosti a liberálne typ. Sú v plnom súlade s právnymi predpismi mytologické logika čakanie na páde sovietskeho impéria auto raji. Akonáhle schopný eliminovať nepriateľa, je to prostě ráj, a bude možné vstúpiť do priateľských série zlaté mesto - ty sdílené ilúzie a mnohí z liberálneho-zmýšľajúcich intelektuálov. Len rýchlo zistili, že obloha je vlastne nie, ale je tvrdej konkurencii, nie je rajom na Západe, a čo nie je, nemôže byť dovezený do Ruska - potom vyjadrený prostredníctvom svojich sovietskych / proti oposredovaniya Kvôli nakoniec zkolaboval.
Dnes ďalšiu existenciu zotrvačníkovými subdiskursov musí, ale jeho základnú zložku, ktorá je eschatologický nápad nakoniec zomrel, čo dúfame, sa všetkými možnými úprimnosti. Ideologické pečiatka - dosiahnutie eschatologický jeden koniec dejín - svetlej budúcnosti (komunizmu) - v čase kolapsu Sovietskeho zväzu bol úplne zničí. Ale irónia dejín hromadného úmrtia zbavený sovietskeho osobou, a to nielen v hlavnom metafyzický sprievodca, ale aj určuje každodenný život konvenčný systém.
Vo vedomí verejnosti prevláda presvedčenie, že v Sovietskom zväze za vlády komunistov mohla už niekoľko rokov stovky rokov, sovietskeho ľudu, aby plány pre budúcnosť, keďže verí, že je stabilné a predvídateľné. Naděžda Mandelstama v roku 1975 v reakcii na slávne tvrdenie A. Amalrika pozorovali: Počul som, že si napísal, že režim nebol prežiť až 1984. Blbost! Bude prežiť ďalšie tisíce rokov! . Podanie o nedotknuteľnosti geopolitické a sociálny svet slúžiť zefektívniť dnešného života a vzťahujú sa na sprievodcu budúcnosti postaviť zmysluplné a naplní nepretržitého reťazca bytia. Prostredníctvom riadne sovietskej muž ľahší život, pretože on vždy vie, ako zaobchádzať s primát záležitosť a krytie bunda sa libertariánské a bielej vera na matematickej abstrakcie a abstraktného sochárstva, na otázky rodovej farbu stropu, ilúziu a svedomia chuť omáčky . Napriek pomerne kritický postoj k oficiálnej ideologický štruktúru, masívne sovietsky ľud ešte profitovať z nich určité pozitívne obsah poskytovateľa psychoterapeutického efektu a posilnenia procesu každodenného života, sama skutočnosť jeho existencie, mu dal nejaké existenciálnu zakořeněnost.
Samozrejme, že existujú v dôsledku priebehu času čoraz viac závisí, pamätáš, ako v neskorej sovietskej doby, skôr okrajové druhy na svete, umelecké postupy, ekonomickej aktivity sú postupne ambivalentní postavenie. Stále zostáva mimo veľkú tradíciu, skvelý štýl éry, často útočia na právnej oblasti, ale zároveň dostane odôvodnenia, a to prostredníctvom uznania niektorých subkultúr. Postupne Narušilo vysoký štýl, veľkú tradíciu sovietskej éry: Pôvodne tento šokujúce spoločnosti prielom nový obsah v správaní, uvažovania, atď dochádza v úzkom prostredí, v niektorých skupinách sú vnímané vo vzťahu ku kultúre všeobecne kontrkulturami. Ak tradičné spoločnosti zotrvačnosti pretrval a nemali skúsených situácii prechodu, správania týchto jednotlivcov aj naďalej posudzovať ako deviantní .
Marginálne, individualistický, mimo hranice pravidiel, inovatívnych štýlov svet a život v následnej historické éry vykonaná skrytých príležitostí, ukázal, že schopnosť dosiahnuť stav odkaz - oživil ducha ruského kapitalizmu v Rusku nie je z protestantskej etike (v Rusku, ktorý nebol, nie je pravdepodobné, nebude), ale z umeleckého vedomie .
Do 80 tis rokov XX storočia sa značne zmenilo a sociálne zloženie sovietskej / ruskej spoločnosti sa zvýšil počet intelektuálov a občanov na druhý do tretej generácie. Počas umírání sovietskeho impéria, mestskej spoločnosti, a soootvetstvenno, mestská kultúra bola schopná vyvinúť v masovom meradle v univerzitných mestách millionnikah, ale predovšetkým vo veľkých imperiálne center - Moskvy a Leningrad. Táto skutočnosť výrazne urýchlil kolapsu Sovietskeho zväzu, pretože jej ideológiu, systém a metódy riadenia boli vypočítané na viac primitívne a menej vzdelané sociálne prostredie. S iróniou dejín, ako masívne sovietsky ľud stali vzdelané a rozvinuté multi-tvárou sa, akonáhle sa dostal niektorých apartmánoch, súkromných knižníc a rádio - Sovietsky zväz prestal vyhovovať potrebám jeho života.
Zničenie sovietskej civilizáciu - to čas, kolaps starých a vznik nového Aby nebola zatiaľ štruktúrované cez všetko, čo stav normou. V post-sovietskeho obdobia, bolo napätie medzi možnosťami inštitucionálne prispôsobenie, value-regulačné systémy a explózie sociálna a kultúrna dynamika, tvorivý potenciál chaosu, vytváranie nových významov, hodnôt a správania. Pri zrýchlenie modernizácie procesov spoločnosti je konfrontovaná s progresívnou sociálne anomie, devaluaci spoločenských noriem a procesných podmienok, menovania nové individuálne a skupinové ciele a požiadavky.
Stratilo svoj tradičný charakter sociálno-kultúrny priestor naplnený enigmatický fungovaním skutočnej a přízračný možností, ľahko zarobené peniaze, krehké, tekutiny sociálnych rolí (napr. A sociálnej role podnikateľov, bankárov, maklérov). Otázka vhodnosti herec údajná úloha v hre, bolo rozhodnuté na najvyššiu mieru život. Pocit z phantom, nestálosť života viedlo k prudkému túžba žiť dnes, Tomorrow získala chuť odsúvanie na okraj (tam je len okamih medzi minulosťou a budúcnosťou, to je život). A rozdiely v hodnote-normatívneho systému, keď žiadny z jeho prvkov nemožno tvrdiť, že sú univerzálne normativity. Procesov narušenia sovietskeho inštitucionálny priestor, prechod na nové inštitúcie, normy, hodnoty a postupy skôr bolestivý život: V spoločnosti, kde sa inštitúcia sa zrútil, hned vyhlasuje sám atómovej agresivity, že sa stane vojne všetkých proti všetkým.
Vzhľadom k integrovanej spoločnosti po stáročia a dalo ruskej a neskôr sovietskej skúsenosti osobe pre príslušnosť k sociálnemu celku. Smrť by sa mala stať vážnou dezintegriruyuschim sociálnych a kultúrnych faktorov, ktorý spôsobil šok existenciálního odcudzenie, ktoré v Rusku vzal vleklé charakteru. Prírodné v tejto situácii, proces vnútorného rozvrstvenie a fragmentácia spoločnosti je často vnímaná ako niečo negatívneho, skôr spôsobuje chaos a deštrukciu. Časť našich spoluobčanov sa snaží získať stratené jednoty by sa uchýlil do starej / novej ideologickej ilúzie, akési simulyakram musia, ale to je len posledný zadnej voj bitiek.
Obdobie 1990 - 1993 to bol revolučný čase, v čase radikálne zrýchlenie z historických a sociálno dynamiky. Došlo k významnému posunu v hodnote-regulačný systém ruskej spoločnosti. Stavu už nie je schopný plniť svoje tradičné úlohy paternalisticheskuyu: Medzi hlavné dôvody, sa presunula, bolo obrovské sklamanie v schopnosť štátnej paternalismus, zmysel pre rozpory vyskytujúce sa v dôsledku.
Sloboda je Nagaya / rozhadzovanie na srdce kvetov. / A my sme sa jej na nohu shagaya / hovoriť s neba na vy ... / Nechajte spievať děvečkami na okná, / Medzinárodná piesní o antickej výlety, / A loajalista nedeľa / autokratickou ľudí , - v XX storočí žil v Rusku podmienkach slobody, sa premení v anarchii, v intervale februára - Októbrové revolúcie. Druhý príchod slobody trvalo dlhšie ako desať rokov, a to aj napriek vznikajúce renesancie v posledných rokoch, socio-kultúrne normativity. V 90 rokoch sa stav netrval tvrdia, že majú monopol na právne vedomosti o svete a človeku. Ten človek bol sám v sebe, svoje súkromné záujmy, vek cyklu odborných seba-realizácie, ktorý je v podstate akási bariéra zmizla, oddeľuje, chráni pred skutočnosťou, ktoré odvádzajú z existenčných života. Odklon od hrôzy života slúžila ako rýchle vysťahovalectva a života v Sovietskom zväze, členstvo v CPSU a nesúhlas, čítanie art trilógie LI Brežnev a samizdatu - séria mohla pokračovať ešte dlho. Účinky a neaktívne v danej situácii je záležitosť čisto súkromná, sú vnímané ako akt, ktorý nie je súkromná, ale verejná, spoločenský význam. Koľko príležitostí, aby sa vyhli sama, kolektívne empatiu, spolupáchateľstvo, aký je rozsah a bohatstvo žánrov od činohry až fraška, ktorú zohrávajú sociálni výkonnosti.
So zánikom Sovietskeho poradí, viac ako sedemdesiat rokov, vyjadrujúca Vzhľadom k tomu, že štát sa stal pomerne ťažké udržať základné formy poradí všeobecne. Rusko vstúpilo do oblasti obmedzovania slobôd, kde narušenia vonkajšej kontroly nad osobou, iba čiastočne kompenzovaný zvýšenou vnútorné locus kontroly, radikalizuetsya sociálnej a kultúrnej chaos, všeobecné oslabenie normatívne, zníženie schopnosti vlády, spojené so slabosťou vznikajúcej občianskej spoločnosti. Spoločenské a kultúrne miesto v krajine, v tomto období ukázala prenikol raznovektornymi, chaotických impulzov, ale je v prechodnom období, v kultúre a spoločnosti říkalo najvyšší stupeň voľnosti pre inovácie, konkurenčný výber, zápas pre budúcnosť, pokiaľ ide o možnosť presunúť jednotlivé prvky inovácie v tradičných modalita. V ďalšom inováciám dochádza stereotypy, ktoré spájajú niektoré spojitosti so zreteľom na spoločensko-kultúrne tradície s instrumental účinnosti v novej etapy historického a sociálno-kultúrne dynamiku.
Súčasťou našich spoluobčanov post-sovietskej transformácia spôsobila šok, rozsiahle sociálne anomy, aj keď takýto vývoj by bolo možné očakávať najskôr. Samozrejmou súčasťou spoločnosti, porazení zo zmien v poslednom období, má značné negatívne energie namierené proti post-sovietskych reforiem, vnímané ako forma deštruktívnou vývoj, ktorý ničí legitímnych v rámci národných spoločensko-kultúrne tradície, hodnoty-regulačný systém ruskej spoločnosti.
Teraz to hovorím jasne, pár slov o našej spoločnej predkov intelligentskoy. Vzhľadom k tomu, že aj pri modernizácii transformácie Peter I, nový Europeanized spoločnosť v Rusku vytvoril štátnej moci, ktoré vyplývajú z európskej kultúry a vzdelávania v spoločnosti je, že by mohol slúžiť na dosiahnutie svojich vlastných cieľov. Spoločenstva selektívne absorbovať tieto európskeho pôvodu hodnôt, ktoré sú vybrané k moci, tak poučenie ... nakrepko hodnoty sú napojené na verejné povedomie o výkone. To pupočnej šnúre, ktorá spája ruskej vzdelanej spoločnosti s imperiálne moci, zmiernil až v druhej polovici tohto storočia XIX, ale pre-revolučnej inteligencie bol po boľševickej revolúcii z roku 1917 zničil časť, ale časť bola v exile. Väčšina nových sovietskych inteligenciu, sociálnym pôvodom z sedliakov a robotníkmi, bola nakrepko pletené s imperiálne moci. To už nie je Sovietsky zväz väzenia národov a pokrok na celom svete prvý štát pracovníkov a roľníkov - je jeho úspech.
Ako silná bola táto priľnavosť, znázornia v post-sovietskej obdobia našich dejín, keď väčšina intelektuálov kvílil Sovietskeho zväzu od polovice-90 to celé dreyfuya smerom k ľavé krídlo z politického spektra. Ukázalo sa, že sovietska inteligencia pracoval celý svoj život v cisárskej vláde. A ak tento stav nebol smutný, že sa ukázalo, že nové podmienky pre krajiny je každá osoba je povinná za účelom zlepšenia ich schopností, ktoré treba uchovávať a rozšírila portfólio projektov (plánov). Ak niekto z nejakého dôvodu nemohol urobiť tak, že rýchlo marginalizovaných a vylúčených zo sociálnych vzťahov, sa pohybujú v stratu, čo znižuje schopnosť vnímania nových projektov a návrhov. Keď nestal sovietskej imperiálne štát, post-sovietskej duševného bol nielen nie sú garantované zdrojom existencie, ale stratila svoju vlastnú pocit dôležitosti, zapojiť sa do veľkej budovy a ďalšie výzvy éry.
Ukázalo sa, že je potrebné, aby peniaze, mali by ste opustiť kurilok Výskumný ústav kulmanov konštrukčná kancelária, je potrebné ponúknuť verejnosti iba také duševné a materiálne výrobky, ktorá sa dohodla na kúpe. Nie je to dráma o ruskej intelektuálnej, nie je to nechce to všetko špina a melteshni, lepšie vozopit až moc: dať príkaz na novej ideológii, národná myšlienka, aj keď niektoré objednať iba náhradný, náhradné nás museli zarobiť sami, my dobrá, nebudeme hovoriť o sebe zlý v kuchyniach, a ešte viac v médiách. Takže - nech žije komunistická strana a / alebo neoimperskaya výkon, ktorý možno prigolubit a ľútosti, dať kúsok chleba denne a polovica má vlastný pocit dôležitosti. Časť z post-sovietskej inteligencie alchet nových / starých cieľom, a to objednávku , sú spájané s Slová za každú cenu. Preto toto riešenie by mohlo len silné ruky, pevné, neochvejné vodcu . Ale jestli to naozaj niečo sa spýtať - môžete použiť, a zdá sa, že už dostali.
Nielenže sa časť inteligencie, ale aj v širšom rámci ruskej spoločnosti, došlo k trvalému dichotómie, na výber medzi slobodou, redutsiruemoy k anarchii a bezpečnosti môže byť vnímaná ako autoritatívny príkaz. Reakcia je vždy a všade je nevyhnutným dôsledkom toho, že sa na javisku krajnej prvky, všeobecné historické práva. Otázka znie: aká je reakcia a ako funguje? Vosstanovlyaet Je to len to, čo potrebujete, a to na základe zdravé a umiernené sily v spoločnosti, alebo ona, zase plynúť do extrémov, a tak vznikajú nové varianty? (Zvýraznenie - SG .
V skorých 90-IES mnohé krajiny a mimo to vyzeralo, že tu o niečo viac, a Rusko sa stane liberálne európsky štát. A to je prípad, keď občianska spoločnosť bola pripravená obhajovať vlády, cítil, snáď prvýkrát za celý svoj život na vnútorné odhodlanie k nej. To bolo v auguste 1991, pretože to bolo v októbri, je 1993., Keď občania prišli k budove Mossovet a boli pripravení na obranu Kremľa, Rusku obhajovať svoje moci. To je krásny pocit, že výkon jeho vlastné, trvalo dlho, pretože o auguste 1991 do konca prvého funkčného obdobia prezidenta Borisa Jelcin N. Potom došlo k udalostiam v bývalej Juhoslávii, ruský výsadkárov zastrelila v Prištine, starostlivosti, minister zahraničných vecí A. Kozyrev.
Úrady opäť koketovat s ruským imperialismem, císařský perekrashivalas v tóne, úzky roztržku medzi tými, ktorí verili, že jeho moc a sila sa postupne obracia sám do priepasti. Ale moc povedané náš jazyk, nemohla úplne odpustiť, ale pokúsiť sa pochopiť, dokonca aj v auguste 1998. Orgánov, ktorí nechcú hovoriť spoločnosti v dialógu, monolog radšej zostať poluezopovom jazyk ruský imperialismus, pristrihnuté média a začala nízku znárodňování - je cudzinec, s občianskou spoločnosťou, ako aj právomoc Marcial, krok zem na jeho statíve bitku, je znázornené v románu G. Wells Invasion Marcial, to je iný jazyk, iné hodnoty, viac relevantné pre človeka. A dnes, a to na historickej scéne v Rusku zostalo v súlade s riadnym, dve protichodné sily: sloboda nepugannoe generáciu, v socialized voľný 90-s, a duch v ríši mŕtvych - prostershiysya nad jeho exekútor - výkon.
A nie je potreba klamať sami seba v jej prítomnosti nie je ani štíhly radov podmienenej práv v okuliarov a štýlová kravata sa rovnakým dobrý intelekt a vysokej profesionálnej kvality. Každý systém charakterizuje vnútorné samostatne, v úsilí o jednotu, to odmieta samozrejme čas od cudzinca, pamätáš, ako úprimnú radosť po zatknutí M. Tukhachevskogo svojich nedávnych kolegov šlapati husle, ktorý je tak rád červené lietadlá. Ale kto vie, keby bol aspoň akordeon, potom by snáď všetko, náklady, a spolu s ním, a MN Tukhachevskogo úplne. Odkaz na zástupcu živočíšne fyziologickej úrovni, cíti, kto a kto je cudzí, a preto nemôže skryť, niet úniku, ako dlho chcete, môžete si vraždu ruského jazyka, ako tomu bolo v období sovietskej formácie vo vyššej moci, do troch alebo štyroch -- Päť chýb v slovách poľnohospodársku intenzifikáciou - nebolo pomoci.
K dispozícii je vnútorný logiku vývoja, ktorý je veľmi ťažké prekonať, keď hovoria: A, nasleduje B - viac hudby, a tak do konca abecedy. Nemôže byť trochu tehotná, takže nemožno ukladať prvky demokracie sama o sebe v kontrolovanej štruktúru. Logika feudální-imperiálne systém vyžaduje vzkriesenie riadne a postupný presun všetkých diskusií s verejnosťou v jazyku špeciálne služby a armádu špeciálnych síl. Prenos na taký jazyk dialógu s výkonom do spoločnosti známych smoliar, pretože na civilistov sú schopní sa učiť a učiť a liečbu detí a dospelých k stavbe domov, fungujú podniky, písanie kníh a článkov, ale samozrejme nie je vzdelaný, a nevedia, ako keď as -- potom konfrontovať GRU špeciálnych síl. Pre spoločnosť dialóg v tomto odbore poškodzuje, pretože len posledný zoufalá možnosť, pamätajte na letisko Zvartnots Arménsko, Vilnius TV a mnoho ďalších miest dialógu s úradmi a spoločnosti MS Gorbačov. Ak chcete môcť tento druh dialógu môže zdať pomerne prijateľný, moc na svojej strane, ale ako stabilná by byť vytvorený prostredníctvom série úspešných rokovaniach tohto druhu politickej štruktúry - otázka aspoň otvoriť.
Ale späť k našej ne-príliš vzdialenú-sovietskej minulosti. Sovietskej ríše Classic (stalinské obdobie) bola v krajine, kde feudalismus / kvazifeodalizm vyvíjali postupne získavať viac pokročilých foriem. V tomto zmysle sa CPSU bolo naozaj avant-garde sovietskej spoločnosti, tak ako je najvyššia forma feudálnej / kvazifeodalnoy samostatne. Snažím sa vytvoriť a udržať kontrolu nad všetkými sférami života, CPSU perekovyvala, re-koupil dedičstva ruské pre-ľudský, je vpisyvaya hierarchickej feudálnej / kvazifeodalnogo z dôvodu ich spoločnosti. CPSU snažil svojich členov a štruktúry a následne distribuovaný do všetkých vzťahov spoločnosti a inštitúcie, ktoré existovali v Európe v období stredoveku. Všetky vyspelejších a stal multi-systém vassaliteta, tvoria vnútorné kódexy správania a firemné morálky, narodenia právo, vyvíjala forma feudálnej nájomného pochádzajú podobe harmonizácie klan a národné hodnoty, atď Istiny v tomto procese bol postupný pokles od roku 1953, je podiel štátu na otroctva, na ktorom stál po stáročia císařský stave.
Sami-feudálnej nevoľníctve inštitúcie vo veľkej časti prechodného obdobia skúsený 90 rokov minulého storočia, najmä liberáli, reformátorov, naraz bola pri moci, v skutočnosti nie je rozhodnuté o zrušení propiska, je premenovaný na Ústav pre zachytenie a udržanie prakticky rovnaké množstvo obmedzení . Ak vezmeme do úvahy tú propiska ako Nepovin-funkčné reverziu sovietskej éry, je nielen formálne, ale aj na odstraňovanie obsah bude skôr otázkou času. Ale ústavu je jedným z kľúčových foriem obyvateľov kontroly zo strany úradov, ktoré pomáha k udržaniu feudálneho poriadku.
Najaktívnejší represáliami schopností ústav propiska používa moc v Sovietskom obdobie našich dejín. Časť tejto praxi bolo vyhostenie z Moskvy na 101-tého kilometra, a v apríli 1968, krátko po Ginzburg-Galanskova, zo CPSU Ústredný výbor navrhované zmeny zákona o zápis do mestskej rady ... bez uloženia správnej sankcie zrušiť registráciu osôb, ktoré sa zaoberajú antisociálne činnosť, ktorá umožňuje nactiutrhačný smyšlenkami podnecujúceho antisociálne prvky pre politicky škodlivé činnosti, vedie sa provokatívne voči orgánom ... Odstránenie osoby uvedené v tejto vyhlášky musí byť podaná do 24 hodín od okamihu, kedy rozhodnutie zrušiť propiska .
Ďalším veľmi dôležitým, trvajúce až do dnešného dňa sa zachovala feudálnej inštitúcie všeobecnej brannej povinnosti. Pokiaľ ide o vojenskej výhody, zachovania tejto inštitúcie, ktorá nie je len nevyhnutnosť, ale aj škodlivé. Súťažiť s vysoko profesionálne ozbrojené sily vyspelých štátoch takéto modernizácie armády, je nesmierne ťažké. Pointa je v tom, že je k dispozícii moderné metódy vojny a profesionálne použitie sofistikovaných zbraňových systémov vyžaduje menej ako profesionálnu prácu v high-tech civilnom priemyslu. Proces kvality vzdelávania na vojenské špecialistu jednoducho prepísať zákonnej lehote vojenskej služby konskripční. Je zrejmé, že v tomto prípade sa rozhodnutia skutočne veľmi okrajovo vojenských úloh, hlavným zmysle zachovanie všeobecnej vojenskej služby bola hmotnosť socializácie z mužskej populácie v krajine, perekovke dogosudarstvennogo prirodzených práv.
V armáde sa na výzvu, ale stále je na zmluvnom základe, do značnej miery za-menej vzdelaní a spoločensky úspešný, mladí ľudia z chudobných, aby sa prispôsobili novej krajiny na trhové hospodárstvo segmenty obyvateľstva. Výška príjmu v rodine, fyzické a duševné zdravie branco, prijatí na vojenskej službe, oveľa nižšia, ako ich rovesníci, ktorí zostali pre občana. Niektoré z nich nevie čítať a písať, dokonca ani nemajú základné vzdelanie a armáda vo svojom živote - prvá štátna inštitúcia, na ktoré sa tvárou blízko. Avšak, niektorí rekrutů boli vystavené štát prostredníctvom svojej väzenského. Ľudia z viacerých úspešných sociálnych vrstiev majú veľký potenciál pre legálne alebo nie úplne právne starostlivosti k vojenskej službe.
Armáda je dnes zrejme hlavné spoločenské inštitúcie postavený muž-skrutky vo feudálnej hierarchii, kde sa rozvíja dva základné behaviorální scenáre: prvý, podriadených, potom knieža. Podľa jeho armádu socializáciu príde občas na nestvůrně hypertrofickej podôb, vrátane vyváženie práv na pokraji života a smrti, ťažké metódy prispôsobiť sa pravidlá hry systému. Keď 60-y XX storočia začal dlhý proces devalvácia by mala, a tým aj erózia sovietskej civilizácie, armáda sa začiatkom každého nasledujúceho desaťročia stále prísnejšie a takmer neznesiteľné.
Zmenou pravidiel v armáde prostredie, môžete sledovať proces kvôli devalvácii. Ani v 50. rokov minulého storočia by sa niečo také ako šikana v armáde takmer nebolo. Ďalej sa získavajú stále viac a viac sily a veľkosti, transformovaná do konca Sovietskeho - začiatok post-sovietskeho obdobia našich dejín v čistej forme trestného, dva sociálne inštitúcie - armáda a väzenského - maximálna unisono. Tieto spoločenské inštitúcie majú zmysluplné, cieľavedomé náhoda, pretože oba slúžiť aspoň socialized socializáciu, väčšina dogosudarstvennyh verejného sektora. Preto je absolútne anti-okrajové prvky, zamietajúcemu sovietskych symbolov, a môcť vo všeobecnosti, povedal VK Kozlov na počte účastníkov proti vystúpenia 50-60-y XX storočia: Ak ste boli v ich výkriky a promluvy ideológie, ideológie predovšetkým proti - s rovnakou vášňou, sú odmietnuté princípy a atribútov akéhokoľvek orgánu.
Tento vysoko postavení tejto formy socializácie je založená na feudální základ v štáte historických protagonista ríše západnej civilizácie, tieto formy socializácie sú oveľa menej dôležitá, a realizuje v oveľa humánnym spôsobom. Hlavnú úlohu v socializáciu zo vzdelávacieho systému hrá až pripraviť štát stovky tisíc umeleckých kritikov, ktorí samozrejme nemôžu byť použité v špeciálnych, ale ich prítomnosť v spoločnosti prudko zvyšuje jeho ľudské kvality. Vracajú do reality nášho života, sme upozorniť na ďalší dôležitý bod: ročné povinné nábore mladých mužov, z ktorých niektorí umierajú v dôsledku preťažovania prác, zranení apod, pripomína aj archaický inštitúcie ľudské obete, a quitrent feudálnej spoločnosti, ktoré platia na úradoch.
Pokles výkonu KPSS neznamená pád z feudálnej objednávky na celej prednej línii, ale to znamenalo vyčerpania zdroja. Podpora rám feudálnej organizácie zostala skrytá, poluskrytyh a substituovaných formy čiastočného zničenia spoločnosť bola vnímaná ako nástup chaos, keď súčasný chaos, porovnateľné s civilizačnou šrotovanie 1917 - 1921 rokov v Rusku nebol. Intelektuáli šokoval najmä tým, že hlavným aktérom v dramatu s názvom Smrť kvôli nestali liberálne intelektuálne, ako by mal byť použitý na pozdnesovetskuyu éry, a po Nomad - nomad, barbar.
V skorých 90-IES na XX storočí, nie je to moc pekný pocit sociálnej typ pravda kapitán života. Je snáď vhodné pripomenúť opis A. Izgoevym spoločnosti v priebehu občianskej vojny v Rusku, kde vidíme nápadné náhodou s post-sovietskeho obdobia našich dejín: Nikdy v komunite sociálnych väzieb nebola tak slabá, tak ako počas nadorvany oficiálnu ríše socializmu. Osoba na vlk - to je hlavné motto týchto hrozné dni. Pagan túžba po vôli ako anarchie nebude potlačené žiadnym zákonom, tak dlho zábrany feudálnej poradí nakoniec prerástla. Avšak, väčšina desivé scenáre, vrátane občianskej vojny, k násilnému rozpadu Ruska, veľký-mierka bouřit gangy - skonkretizované. Každý, kto vážne väznia Nomad pre roky sovietskej moci, má dosť okulturitsya, tak, aby nedošlo k zničeniu samotné základy civilizovanej existencie: je už schopné žiť na vízii.
Najviac životaschopné a viditeľná forma sociálnej samostatne zostáva v podstate feudální, transformovala z makroštruktúr imperiálne spoločnosti do značnej konglomerátnych miestneho klanu subjektov. Stále sa koná dnes staré a neefektívne cisárskych inštitúcií, ale ako zásadné ložiská štruktúra spoločenský poriadok sú miestne kriminálnej-byrokratické klany. Funkcia z post-sovietskeho obdobia nášho života, je to, že je to samo-konštrukcie bolo zaplniť medzeru zložeená páde sovietskeho impéria. Naša spoločnosť je už dlho habituated žiť v neformálne pravidlá správania v modernom ruskom jazyku s názvom koncepcie, bez akéhokoľvek váhania vzali túto možnosť, je prirodzené, poluanarhicheskogo kvazifeodalizma.
Avšak, napriek skutočnosti, že nie všetko dopadlo dobre, ako je zrejmé z 80. rokov, vidíme 90 rokov minulého storočia ako obdobie liberálnych modernizácie. Počas tohto obdobia, krajina je doslova zdvihového liberálne tok inovácií na jej pôvodný obsah, takmer vôbec prvýkrát v našej histórii bola zrušená takmer všetky obmedzenia cenzúry na šírenie informácií, okrem, samozrejme, časť vzťahujúcu sa k vojenskej oblasti. Inokulturnye noviniek voľne súťažiť s prvkami zohrávajú v národných spoločensko-kultúrnu tradíciu, takmer vôbec prvýkrát v tejto citlivej oblasti sú riešené prírodný výber, výber podľa stupňa efektívnosti a konkurencieschopnosti.
V realite každodenného života, veľa vecí sa zmenilo, ale sociológovia, politologové a ekonómovia sú trochu uponáhľanej, vyhlásili Rusku právneho štátu s trhovou ekonomikou a potrebné atribúty slobodnej spoločnosti. Prechod z tohto rozsahu, tým viac zhoršilo narušenia musí, nemôže splniť desať alebo pätnásť rokov, pamätajte, že západná Európa, pre tento prechod trvalo stáročia. Post-sovietskeho obdobia, a ako sa podarilo vtesnať veľmi veľa, ale napriek tomu sa nám podarilo vyhnúť najhorší možný scenár pre našu budúcnosť, a je z veľkej časti vďaka modernizácii fázy sovietskeho obdobia.
Oznámenie jedna veľmi dôležitá časť našej diskurz v skutočnosti: deväťdesiatych rokov bolo obdobie, kedy sa sadzba vnucované komodít vývozcami a dovozcami spotrebného tovaru. Je tu nové sektory elitu. Ďaleko od MIC vo svoje ciele a záujmy, on nie je z ideologických dôvodov, nie na podporu voľného obchodu v zahraničnej a domácej politiky v Únii so Západom - jeho strategické obchodný partner. Nebol odvrátili od pacifismus z armády a vojenského priemyslu. Rovnako prirodzene, nie je netrpezlivý tvorby a jej civilnej priemyslu . Je povolené vytvoriť inovatívne segmente prezentované nové technológie, normy, hodnoty, inštitúcie, v rámci našich spoločensko-kultúrneho systému.
Číslo v tej či onej podobe, žíl alebo jednoducho vziať na vedomie inovácie bolo toľko, že navrhuje vytvorenie liberálnej alternatívny systém k analýze jeho schopnosť (alebo neschopnosť) za výhodných podmienok a dostupnosťou historických čas trvať dominantného postavenia na zmenu cisárskej-feudálnej systém . Ale základná otázka, či je liberálny inovácií v posledných pätnástich rokoch kvalitatívne transformácie spoločnosti alebo sa asimilujú podľa obvyklých inverzných systému imperiálne model a nahradilo pravidelnú císařský modernizáciu, stále bez odpovede.
Dnes sa však viac a zreteľne viditeľné na kontúry budúcej post-priestoru, tvorbu, ktorá je stále viac určovaná podľa logiky Thermidor, rovnako ako v minulých rokoch, jasne definované model císařské pokušenie modernizácia, rozvoj kvaziimperskomu diaľnice, ktoré, samozrejme, vyžaduje určitej ideológie. Táto cesta rozvoja, aby sme sa priblížili úrady, príbuzní, podvedome, pretože reprodukuje sama, Sémantika získať nové / staré ideologické oposredovany. A. Biely opísal divadlo hľadá v súvislosti s podobnou situáciu v Rusku po skončení rusko-japonskej vojny a prvej ruskej revolúcie, definície presahuje tematickej pôsobnosti hrá v poetické forme predstaví základné charakteristiky moderného ruských spoločenských a kultúrnych priestorov: V súvislosti s kolapsem z pozorovaných v súčasnosti v Rusku, jediná vec schopní dosiahnuť - je viskózna zmes socializmu s individualizmus, hry synesthesia, kým aromatické efekty a kozlovaka barbarské neslušný tanec na rozdelenej zvyšky civilizácie .
Keď sa blíži konvenčným k tradicionalistům ako príkaz štát čisto dekoratívne charakter inštitúcií zastupiteľskej demokracie nefunguje systém bŕzd a rovnovážnym moci všetko začína výraznejšie sústrediť do rúk jednej osoby, klan, vedenie strany. V tejto fáze sa moc elity potrebujú ideológiu, prijať väčšinovej spoločnosti s fyzikálne situácie, ktorá umožňuje sublimovat svoje záujmy v oblasti energetiky, ktoré z rôznych dôvodov nemožno použiť, ktoré človek za seba-realizácie v horizontálnej rovine materiálnu existenciu.
Z hľadiska formálnej logiky, dnes je ťažké určiť, čo sa deje v krajine, modernizáciu alebo rekonštrukciu? Pobyt v rámci tradičného chápania modernizácie, odpoveď na túto otázku je nemožné. Opäť hovorí o tajomstvo ruskej mentalite, aspoň nie produktívne, pretože to je jedinečná, s vlastnou špecifickosti a mentality iných národov. Sme presvedčení, že z hľadiska císařské model modernizáciou, všetko sa to stane má určité vnútornej logiky. Za posledné tri alebo štyri roky sa deje navonok chaoticky, ale vnútorne je organizovaný proces tvorby technológie, vzťahy, fragmenty liberálne modernej civilizácie, tie zložky, ktoré možno použiť na obnovenie a posilnenie systému imperiálne dôvodov.

Tak tomu bolo v roku 1917, kedy ríše bol aktualizovaný pomocou módy potom západným sociálno-ekonomickej teórie, prispôsobené bolševici riešiť vlastné problémy.
Či naše budúce obdobie modernizácie, kedy sa ríše bola dominantný prvok, ako liberálna, a to len ďalšie kompenzačné, čo je vedľajší produkt jeho imperiálne fáze? Odpoveď áno doslova nosili do vzduchu, nové argumenty v jeho dôkaz takmer každý deň sú z rôznych oblastí spoločnosti. Napriek tomu sme presvedčení, že hovoriť o dlhé a dominantné fázy imperiálne modernizácie nie je úplne správne pre viacero okolností: byrokracie a triedy majú všetci, ale prvýkrát v ruskej histórii, je hustá sroslis prenikli do seba. Veľká majitelia získali bezprecedentnej politický vplyv, a veľké subjekty - rýchle kapitálu. To bude hladká nad rozdiely medzi jednotlivými fázami a urýchliť ich rotácie . Fáza gosbyurokratii oslavy, na ktoré sa autor z veľkej časti obsah sa zhoduje s imperiálne fáze modernizácie, zriedený v tomto prípade termojadrovej elektrárne a obchodné smazává gosudarstvennicheskih ideológiou, je do značnej miery odvodené a ambivalentní charakter soudobé modernizácie procesov.
Zmeny v najhlbšej úrovni, ukazujú, že Rusko má historickú príležitosť na upevnenie neimperskoe ako národný štát. Impéria netrvajú večne, za narodenia do detstva, dospievania, adolescence, dospelosti a napokon v starobe, dryahlenie, slabosti a smrti, ktorý je meniace základné dôvod souiokulturnoy systému. Sme presvedčení, že v blízkej a strednodobé sa amplitúda kmitov medzi imperiálne a liberálne modely modernizácie bude znížená, pretože zaniknutej eschatologický nápad nemá žiadne domáce zdroje pre seba. Ideokratichesky projekt skončil, takmer nikto iný veria v možnosť mystického prielom v raji a nemajú v úmysle obetovať materiálne zemské hodnoty pre správu a eschatologický megaprojects.
Zároveň platí, že drvivá väčšina našich občanov pomocou pre-ekonomickej politiky prispôsobenia, ktoré v lepšom prípade môže priniesť len minimálne nevyhnutné podmienky pre biologické prežitie. Uložení niektorých eskapismus vzhľadom k horizontálnej rovine existencie pri absencii výraznejšie eschatologický nápady, ktoré by mohli dobre kompenzovať zlyhania a frustrácia v pozemského života, je veľmi oslabuje motiváciu pre pokračovanie života. Tak, vedci sa domnievajú, že príčinou predčasného úmrtia je nedostatok viditeľné perspektívy rozvoja osobnosti. Bezcílnost existencia vedie k veľmi nízkej hodnoty života a nedostatok podvedomé prianie je, aby aj naďalej . V predmetu písomná založený na sociologických štúdií v Rusku v rámci Rozvojového programu OSN, v 2002 - 2003 rokov, pripomína, že ruské najchudobnejších regiónov, vrátane Pskov a Ivanovo kraj, rovnako ako židovská autonómna oblasť a Republika tuvā, globálne hodnotenie a je porovnateľná s Vietnamom a niektorých afrických krajinách . V istom zmysle je akýsi bludný kruh, kde je skutočné chudoby regiónu tlačí ľudí k využívaniu pred-primitívnej stratégie pre prežitie, a duševné dispozície na uplatňovanie týchto zásad zhoršuje chudoba a územia.
Ak ideály v Rusku jednoducho nahrádza záujmov, ako tomu bolo pôvodne v západnej a východnej Európy, nešlo by sa v konečnom znení, a systémovú transformáciu na kultúrne a civilizačné kvalít. Ale posilňovanie sektora záujmov v mentalite dost na dosiahnutie určitej úrovne deideologizatsii, ale nie vytvorenie štruktúrovaného systému spoločnosti buržoazní-liberálneho typu. V našej historické a spoločensko-kultúrne dedičstvo v jeho tvorbe je potrebné oveľa viac času ako historickej posledných pätnásť rokov našej histórie. Implementácia súkromný záujem bol stále pokračujú napriek zotrvačnosti a feudálnej-ideokraticheskoy paradigmy. Trendy sú pomerne heterogénne, rôzne prieskumy verejnej mienky dávajú dosť rozporuplný obraz, vrátane dôkazov o oživenie procesu nahradí ideálne záujmy. Preto sa v sociologických výskumov realizovaných v rámci Tomsk Initiative sa ukáže, že zničenie tradičnej vedomia (kvôli poradí, a ničenia je nezvratné, a tradičné hodnoty sú prítomné predovšetkým len Parade na úrovni.
V post-sovietskej krajiny čelia test na svete. Zabudnuté stav imperatív zmobilizoval ideológie životaschopnosť štátu a spoločnosti, ktoré majú byť chránené pred vonkajšími hrozbami, ktoré sa v Sovietskom obdobie, dominantné postavenie v hierarchii hodnôt. Skúška je výsledkom sveta test deideologizatsiey, popieranie globálne projekty, meniace smer vektora verejného vedomie Mesiáša projektov a ideológiou v súkromnom, miestne sfér ľudskej existencie. Po zaideologizirovannoy života v ZSSR je nezvyčajné podmienky. V moci, vzniká otázka, z akých dôvodov môže byť zachovaný aspoň minimálnu úroveň integrácie spoločnosti v podmienkach relatívnej slobody, autonómie jednotlivca, úroveň rôznorodosť hodnôt, noriem, životné stratégie.
Ekonomické, politické a kultúrne elitou krajiny, ako možné riešenie, aby zvážila výstavby integrovanej národnej ideológie, v rôznych verziách programu, typicky na svoje imperiálne prototypov. Typické, že ideológie postimperskoy éry je retrospektívnej, a preto vyjadrila dekadentní a simulácie charakter. Všetci hovoria o oživenie Rusko a nikto hovoril o výstavbe novej Rusko. Čo je Rusko chystá oživiť, Moskva Rus, Peter, nikolajev, sovietskej? GP Fedotov uviedol v tejto súvislosti, že jeden vidí Rusko v kláštore, ostatné v Horde na Džingischána, tretia v Petrohrade posledných Romanovců. Musíte mať strach z lacnej sloganov a úzkej perspektívy. Rusko sa však, a to, a viac .
Navyše v reálnom história nemohla obnoviť nič, iba viac či menej úspešné osovremenennye variáciou na rovnakú tému, čo ukazuje, nás vedie k historickej skúsenosti. Poďme si spomenúť na slová dobre-známy teoretik konzervatívna revolúcia, Carl Schmitt: Don't Robespierre, ale Metternich zlomil monarshyu korunu. Existuje iba samostatne, samovraždy. Rekonštrukcia - je špecifický spôsob ničenia a devastácie restavriruemogo. Prečo? Pretože je samo-ničenia. Takže, no obnovení! Ani kostol, ani štát, ani monarchii, ani demokracia, ani trón ani oltár, ani staré formy slobody, ani staré formy povinnosti a moci . Mýtus dominantné, nemá konkurenciu s realitou, v súlade s jeho logika, môžete obnoviť čokoľvek, dokonca môžete ísť späť k Paganizmus antickej Ruska, hmotnosť vedomie je presvedčený, že to všetko sa dosť dobre možné. Podobne ako Byzance, Rusko sa snaží čerpať silu z jeho vlastnej minulosti, nekonečne sa vracajú do svojich mifologizirovannoy a fetiš príbehy a ideológií, ale květu pozavcherashnih ideológiou mať správny znamení začiatku utrpenie včerajšie myšlienky. To vysvetľuje ich Saliva, třeštit charakteru ... pokuse galvanizačné ideológiou vždy len odsúdených na ich konečné mertvost . A moderné, dnešné Rusko nie je v žiadnej zmysluplnej historickej dobe pre pokračovanie politickej neistoty a vyvarovať sa historických voľby pokračujú ambivalentní ťahanie a tlačenie na modernej západnej civilizácie.
Smrt impéria, vyčerpala svoje možnosti, v podstate vo všetkých oblastiach spoločenského života, nebol sprevádzaný masívnym narušenia imperiálne vedomie. Prechod z cisárskej na postimperskoy podobe ruskej štátnosti, spolu s potrebou trvalo udržateľného rozvoja, znamená nahradenie rozsiahlych života na intenzívnej stratégie. Pri prechode od nadvlády zo starého systému na alternatívny systém liberálne-druh vyžaduje transformáciu ruskej spoločnosti podkladových mentalita, možno viac kompletnú Asimilačné skúsenosti Euro-atlantickej civilizácie moderné.
Základom ríše nemôže byť veľké-rozsahu vojenskej násilia, ani nie je možné rekonštituovaný a zotrvačnej strach udržanie moci. Úmrtia spôsobené nezvyšujúce ideologické doktríny, ako je možné obnoviť císařský poradí, a to na základe vyčerpaní eschatologický ideály. Pokus o obnovenie cisárskej založená na plnom využití výkonu štruktúr v kontexte široko rozšírenej korupcie, nemôže byť dostatočne účinné, aj keď nemožno nedokážu uvedomiť, že dnes je ten, kto má zbraň, oveľa viac ľudí ako ten, ktorý nebol. V celom 90-IES na neviditeľné, ale rozhodujúce akcie úrady a spoločnosti, bol starý slogan: bychom prostoyat noc, tak v deň trvalo, historického okamihu stlačené v pokračovaní tohto neurčito.
Za takýto svet bol, samozrejme, a veľmi silné objektívnych dôvodov rovnako, vynikajúci ruský ekonóm E. Yasin viedli údaje o inflácii v post-sovietskej Rusko: 1992 - 2660 percent v 1993 - 930, 1994 ... - 320. V rokoch 1995 - 21 percent. Bol to dramatický posun ... 1997 ukázali, 11 percent ročnej inflácie . Ale v ďalšom, v roku 1998, teraz je čas, kedy dlžník, viac ako tri-násobný nárast dolára, ničenia popredných obchodných bánk, untightening novú inflačné špirály. Ťažko povedať, či to bolo aj v moderných ruských dejín, obdobia, kedy ľudia, ako je, aby sa predišlo tvorbe fondu Long-Term plány pri veľmi budúcnosti by to byť viac.
Celom post-sovietskeho obdobia, žil ilúzií o možnosti udržanie sociálnej stability v podstate nedostupným v čase prechodu z jedného spoločenského, hospodárskeho a politického systému na iný. Videli sme v tomto období, aby sa zabránilo historický výber, kúpiť lesk vitríny západnej a západného spôsobu života všeobecne a nie prísť, zatiaľ čo sociálne zisky socializmu, ak je to možné, zmiernenie závažnosti modernizácie procesov. V období po roku 1991 mohla dosiahnuť v priblížení sa k asimilácii liberálnych hodnôt, pretože niektoré prvky zdieľa zástupcovia politicky aktívny menšina ruskej megapolises. Ale bolo nenávratne stratený, že proces s CPSU nestala druhým Norimberg, pomlčka za totalitnej sovietskej minulosti bol posiaty, jednu nohu a druhú sem tam, a naozaj, nič ochernyat náš veľký histórie, sovietskej éry, letový Yuri Gagarin, komunizmus , čo je mladosti sveta, a padli na rôznych dôb-sovietskej éry mladosti sovietskeho ľudu všeobecne. Z veľkej časti kvôli tejto duševné-politické okolnosti a liberálne hospodárske reformy začiatku-v polovici 90-IES na XX storočia, trpí polovica z nich na plný chýbala politická vôľa, ale najdôležitejšie bolo, ne-li vylúčenia, potom v žiadnom prípade, činí jeho neúspechu reformy veľkú časť spoločnosti.
Vo východnej Európe, na oslobodenie od komunizmu začal skôr, je plynulý proces politickej emancipácie je do značnej miery sa zhodoval s procesom národného oslobodenia. Ale hlavné diferencujúcich faktorom je dlho-stáleho vnútorného izzhivanie feudalismus, proces v bývalých socialistických krajín východnej Európy na konci 80-IES na XX storočia bola takmer dokončená. Existujú však aj na Blízkom východe Európy s tým, o nás - naše kolektívne zmeny vo vedomie. Anti, anti-sovietskej revolúcie vo východnej Európe, ktorá sa uskutočnila na prelome 80-90-y na XX storočia, poukázali na model, keď horkosti konfrontácia medzi starým a novým dominantným systémom disistemoy do značnej miery závisí na stupni zakořeněnost v komunite ako prvý. Inými slovami, v konfrontácii so všetkými viac divoko a krvi, tým väčšia je v krajine tak-zvané reálneho socializmu, rovnako ako v Rumunsku, a tým menej na to, že to bol socializmus, rovnako ako v Českej republike, Maďarsku, Poľsku, - nižšia odolnosť, a ako V dôsledku zamatovej posun vo výkone.
V Rusku v roku 1991 z dôvodu vyčerpania, komunistická ideológia stratila možnosť žiaden významný vplyv na reálny život. Ale zamatová revolúcia naša povaha bola skôr mannoy neba sme nemali žiadne únii Solidarita, ako v Poľsku alebo Praha (Moskva), na jar, pretože v Československu z roku 1968, keď iba 7 (sedem) ľudí vyšiel v Moskve na Červenom námestí, ktorý dostal za tento úkon odvážnych akcií rokoch táboroch a vyhnanstva. Potom na A. Galich spieval: Môžete ísť na námestie, sa odváži vstúpiť do priestoru u menovaných hodinu, a po celé desaťročia, než ho v cykle básní Pre Českú republiku, o to isté, o úspory česť národa v roku 1940 -- roku, keď v rovnakom stĺpci Wehrmacht pozostával z Československa, nájdeme v M. Tsvetaeva: ... Jeden úradník. / Of lesochka - životný štýl - / Na громаду - áno s revolvery! .. / Vzniknuté / Dobré správy / Čo uložené české česť! / So - Krajiny / Takže Nevkladajte / znamená - Vojna / Ale to bolo! .
Sedem ľudí je kriticky málo, sociálna revolúcia nebola trpí viac alebo menej rozsiahle segmenty sovietskej spoločnosti bol trpia absolútnej menšine, duševné a fyzické sily nestačia k úplnej-liberálne reformy. V mnohých ohľadoch, a to práve preto, že bol tak nestabilné, je stále v pokušení imperiálne obnovy, nie je možné bez vytvorenia nového eschatologický ideológie. História sa vychádzal sama o sebe, že ľudí, ktorí nemali vykonávať kvalitatívne a účinnej transformácie v post-sovietskej Rusko.
Dovoľte nám pripomenúť, sa ukázal byť prorocké slová Thomas Mann, ktorému bol dokončený na sté výročie I. Goethe, v predrokovom pre Nemecko 1932: úver, ktoré ešte dnes predstavuje históriu buržoazní republiky, to je naozaj krátky-termín pôžičky, ktoré sú založené na pozostalého inú vieru, že demokracia a naozaj môže robiť, že aj keď, ak ste presvedčení, že ich pokrytectvo môže ho orgány řítí nepriatelia, teda ... prenos stavu a hospodárstva v novom svete . V našich súčasných okolností úver so sebou prináša nádej, že prechod z Ruska do inovačných, post-priemyselné ekonomiky, ktorá je schopná využívať intelektuálne schopnosti nášho vzdelávacieho systému a spoločnosti ako celku.
Slabosť a krehkosť slobodných zisky v 90. rokoch minulého storočia nebola spôsobená z zlokoznennosti moc. Naopak, očakáva sa, organizovať občanov vo všetkých oblastiach života. Ruské sily na začiatku 90-IES očakáva, že odstránenie tlače socialistickej ideológie a prudkému obmedzenia štátnych intervencií a kontrolu v rôznych sektoroch spoločnosti povedie k samovoľnému výbuchu aktivity kariet. Orgánov, v skutočnosti sa na aktívnom dostatočne vzdelaní obyvatelia veľkých miest, najmä v ruskej mega-mestách v Moskve a Petrohrade. Zdá sa, že kreatívne, energičtí, aktívny, vzdelaných ľudí veľa a môžu zorganizovať svoj život, ale prostredníctvom ekonomickej a politickej aktivity a spoločenský život k lepšiemu, aby bol v súlade so štandardmi prijatými vo väčšine rozvinutých krajín v Európe a Severnej Amerike. Ako vidíme teraz, tieto nádeje boli príliš optimistické a vysoké očakávania, a ukázalo sa, že takmer všetky z precenenia.
V politike ľudia museli v samotnej politickej strany, ktoré by mohli byť väčší či menší stupeň účinnosti, aby odrážali záujmy týchto občanov. Je mi ľúto, na vedomie, že skutočné party-budova v post-sovietskej obdobia našich dejín nie je k dispozícii. Zdedené zo sovietskeho obdobia, zostala stranou staré elektrárne zvýraznené spomienky sa musia - komunistickej strany, a preto zatiaľ nie je full-linové stranu, v najlepšom prípade ich embryá - Yabloko a SPS, o prototypy zo strán, ktoré vyjadrujú určité ideológie. Zvyšné štruktúry vzdelávania, ktoré slúžia v úlohe strany, majú jedinečnú, non-klasického charakteru. Sú produktom intelektuálnej tvorivosti úrady, úrady nemajú maľované zosobnením by orgánom, ktoré môžu ponúknuť prakticky akékoľvek meno, strana štruktúry, ideológie stranou. Striedanie týchto strán o moc sme v parlamentných voľbách z post-sovietskeho obdobia. Bez toho, aby do nich podrobne pomenovanie zvážení sme sa len na vedomie, že základom pre vysokú volebný výsledok je účinok zotrvačnosti vďaka. Kvôli zomrel, ale je stále praktík zotrvačného otozhestvlyat so sebou moc, pokiaľ možno čo najbližšie k silným, potom individuálne, spájajúcich sa s ním, sám cíti silný. Dá sa predpokladať, že ako inerciálnou tlmením linky kvôli informatívny obsah strany budovy bude meniť smerom k viac klasickej a masových strán, ale to si vyžaduje dlhší historickej doby.

Zotrvačnej rôznych stopových subdiskursov musí trvať ešte viac zjavný v moci. Napríklad, s odkazom na vlastnosti prezidentské moci Jelcin, I. Klyamkin konštatuje, že vzhľadom k sile ruskej tradícii, že by bolo hovoriť o volebnej autokracie ... som navrhla prejavu iba umožňuje súčasný výkon v národnom historickom kontexte a odráža dedičstva je aj keď v oslabenej forme, a to najmä .
V post-sovietskej rokov oslabenie sociálnej a kultúrnej normativity zvýšenie prirodzenejšie, prírodné jedincov, ktorí nemajú sublimovat, ako sa čoraz viac zákazov ustanovených kultúry, je menšia, ako je sociálna motivácia vedeckého bádania, umeleckej tvorivosti. Energie, ktoré by sublimovat a používa sa v procese vďaka službe, náklady na úplnosť každodenný život, osobné seba-naplnenie v nekonečné možnosti, ktoré vyplývajú z materiálnych a duchovných produktov ponúkaných v modernom svete.
Pokiaľ ide o post-sovietskej Rusko k ruskej kultúre nové otázky sa vzťahujú k téme: Stojí to za to Pskov Puškin quitrent? To je, či Vysoká kultúra autoritárske štátnu moc, cenzúra, železná opona, ktorá slúži správne? Zdá sa nám, že určité zjednodušenie kultúre, lokalizáciu high-end segmentu je vhodná poplatok za rozšírenie pravidiel, väčšiu slobodu samoosuschestvleniya osoba pre prípad smrti mala. Ďalšia etapa modernizácie spojené s akceleráciou z dlhého historického procesu zmeny ruskej mentality. Radikalizuetsya proces nahradenie prvkov mentality, genealógia pochádzajú z vertikálne merateľné prvky zo sveta spôsobené jeho horizontálny rozmer, ktorá zahŕňa zhizneosuschestvlenie tu a teraz, v jasne definovanom rámci pozemského života, zmierenie sa stredná, meranie studeného formálne pravoustanovleny, povedomia o nemožnosti, bezvýznamnú Hľadať recepty univerzálnej spasenia mier a ľudské smrť mala. Dôkazy o tomto posune slúži hmotnosť Fantómové bolesti, hĺbka traumatického šoku spôsobeného stratou niečo oveľa dôležitejšie ako vyššia úroveň materiálne životné podmienky.

II. Systém a disistema. Scenáre a perspektívy

Cez nedostatok zakořeněnost liberálne projektu v ruskej pôde, liberálny trend je ešte stále v Rusku tvorili základ pre tvorbu alternatívneho systému. Bolo stále slabá, ale stále ešte dosť silná protiváha k dominantným imperiálne tradíciu, vyhladzovania závažnosti neoimperskih a autoritárske formy moderného fáze modernizácie / rekonštrukcie.
Procesov, zreteľne prejavuje v post-sovietskeho obdobia, naznačujú oslabenie feudální imperiálne systém a aktívne vytváranie alternatívne liberálny systém. Hlavným faktorom prispievajúcim k tomuto porotsessu je smrť, a preto je preorientovanie verejných vedomie s ideálmi záujmu presadzovanie zmien vo vnútornej rovnováhy medzi imperiálne a liberálne prvky modernizácie procesov. Počas 90-IES na XX storočia sme zaznamenali trend smerujúci zvýšil podiel slobodných prvkom v relatívny pokles podielu zložiek imperiálne modernizácie procesov. Ale ani v tejto situácii, musíme uznať, že imperialismus, ktoré stále dominujú výrazne posilnil v posledných rokoch.
Avšak dôležité vznikajúce v 90-tého rokov minulého storočia, čo je trend, ktorý môže aspoň priniesť liberálnejšie disistemu na paritu s císařský-feudálnej systém, a to najmä v priaznivých historických podmienok, ktoré môžu nastať v strednodobom horizonte, je dominantným systémom . My držať pevne presvedčený, že všetky pokusy o oživenie, aby sa konkurencieschopnejšou a efektívne feudálnej imperiálne systém môže viesť k veľkej časovej dĺžke nevyhnutnej agonie. Druhýkrát úspešne opakovať krvavé boľševickej revolúcie kulbit, vylejes staré / nové imperiálne obsah novej formy - nie je možné. V tejto dobe - ruka je krátka, a že je v politike imperiálne obnovy má vážne vnútorné a vonkajšie vážnejšie obmedzenia. V rámci týchto vonkajšie hranice sú stanovené najmä v oblastiach svetovej ekonomiky a geopolitika.
Teď z všeobecných vlastností pomer cisárskych-feudálnej systém a nastupujúce liberálne disistemy postupovať analyzovať ich prejavu v súvislosti s úpravou našich spoluobčanov na nové podmienky života v post-sovietskej Rusko. Uvažujte najnaliehavejšie problémy, ktorým čelí každý z nás, aby sa prispôsobili jej dve základné formy. Prvá skupina pre-stratégií na prispôsobenie sa ekologickým produktom feudální-imperiálne systém.
Bolo usúdené, že v post-sovietskej modernizácie procesov v ekonomike - procesy self-prejavov osobnej aktivizmu - by mali vytvoriť konkurenčný trh, mnoho ruských a západných ekonómov, súčasný politici mysleli, že úplné stiahnutie vládne nariadenie by mohlo spôsobiť významné vlny súkromné iniciatívy, podnikavosti, vytvorenie veľkého počet nových kapitalistickej spoločnosti. Tak, A. Åslund, odborník na socialistickom bloku, konzultovať vládu niekoľko krajín SNŠ v 90-y XX storočia, na začiatku reformy, povedal, že v Rusku majú milióny podnikov už v prvom roku slobodného podnikania a voľný ceny. Prax ukázala, že tieto nádeje boli príliš optimistické, pretože potenciál Ruska kapitalistickej spoločnosti bola značne nadhodnotené a najviac významne so zreteľom na jeho slave dielov.
A dôsledok vykonaných počas sovietskej a čiastočne pre-sovietskeho obdobia našej histórie, verejného poriadku bolo vytvorenie trvalo udržateľného zložité psychologické nedôvera vo vlastné sily, vo všeobecnej a hospodárskej kapacity mimo iné život s trvalým chill o stave obyvateľstva v Rusku a najmä so zástupcami bývalého Sovietskeho intelektuálov . V počiatočnej fáze post-sovietskych reforiem, čo je významná časť ruskej spoločnosti sa stále čaká na ekonomickú podporu preferencií štátu, podľa rôznych parametrov nebola schopná hrať úlohu nezávislý ekonomický subjekt.
Chyba v odhade A. Åslund a mnoho ďalších politikov a ekonómov bolo spôsobené tým dávno poznamenať ruský ekonóm a teológovia SN Bulgakov: Človek je, samozrejme, nie hospodársky stroj riadený pružiny samo-ekonomických záujmov a konajú s drastické úprimnosť a bezchybnou presnosťou, ale aj konkrétny typ duchu všetky zložitosti a rozmanitosti psychologickú motiváciu. Náboženstvo, dominantné svetonázorom kladie určité pečiatka a ekonomického človeka. V ľudskom srdci je nastavená vo vnútri súvislosť medzi náboženstvom a ekonomickej aktivity . Poďme si spomeniete prekvapenie Tolstoj, ktorý povedal, že som už dlho ohromení, že prekvapivé, zvlášť-sídliacich v západnej Európe, k názoru, že práca je niečo ako ctnosti. Ako súčasť tohto tratsionalistskoy hodnota-regulačný systém, práca, nie je dôvodu, človek by nemal usilovať o bohatstvo, pretože - bohatstvo zisk - v pekle sa, ale veľký ideokraticheskomu projekt vo svojej náboženskej alebo svetskej formy.
Vo svojich pamätiach, S. Witte pripomenúť atmosféru bolo typické ruskej vzdelanej spoločnosti v 70-y z XIX storočia, keď sa cez všetky dovlel duchu dobre známej-nenávisť tých, ktorí by ich postavenie alebo materiálne bohatstvo sa vydávajú z mnohých stredne-veľkých ľudí ... je to náladu prevládali v celej inteligentné liberálne vrstvy . Táto nálada je stabilná, jeho výmena je pomerne konvenčné v národných spoločensko-kultúrnej tradície. Je prítomná v dlhej histórii Ruska, vyryvayas z poľnohospodára, Kozák nepokoje Razin, Pugachev, Bolotnikova, veľký počet menších poruchy, s jej kompletnú stelesnenie v prvých desaťročiach sovietskej moci v ZSSR. A dnes, v post-sovietskej obdobia našich dejín dominance v spoločnosti stala osoba, ktorá sa negatívne v súvislosti s nezávislým a aktívnym buržoazní, spoločensky úspešných ľudí všeobecne.
V umeleckej podobe je groteskné pozíciu, ale preto, že jasne vyjadrené v M. Bulgakova Psie srdce. Bývalá docela dvornyaga stal mužom vedy bude v jeho jadre, západnej, urgiynogo (vytvorených pracovných síl), prístup k životu, spievajúci revolučné piesne v Chorus, hrá balalajka a zložitosti sveta je jednoduchý recept: Áno, tam je ponuka ... A potom písať, písať ... Kongresu, Nemci majú hlavy ... puhnet! Vezmite všetky a priepasti
A tak v takom prípade je udovoletvoreniem najviac lisovanie, základné potreby? Predpokladá sa, že denná chleba, ktoré sa zobrazí ako výsledok tejto časti cudzinci (nie) majetku, ako by sama o sebe, alebo ho (chleba), alebo sa starajú o spravodlivých orgán buď velichistvo mu veľa šťastia a zázrak vôbec. Tieto túžby môžu byť v súhrnnej forme vyjadriť slovami rozprávky Na schuchemu objednávok, budem s. Preto je láska k pyramíde-typu MMM, Paul zázraky, hru o peniaze, základné očakávania mano z nebies, je zázrak, ktorý je schopný ľahko, zvuk denných aktivít v rámci trhového hospodárstva spolu zmeniť život k lepšiemu. Podobného charakteru a sú pravidelnými nárazmi záujmu v činnosti prezidenta, vlády, dumy: čo robia pre zlepšenie života ľudí v mojom živote, ktorý je Urobil som to urobiť pre seba, ale tie sú pre mňa.
Počas post-sovietskych reforiem nepáči ľuďom, knokautovat priemerný počet, sa prejavuje ako duševné invariantní, je nenávisť k tak-zvané oligarchové ľuďom materiál úspech, a pomocou kapitálové formu adaptácie na nové kvality sociálnych a kultúrnych prostredí. Kompenzácie, ktoré sú náchylné na paternalismu, na vysokú úroveň redistribúcie mentality ruských spoločností v posledných rokoch došlo k zmene nie je toľko ako externý socio-kultúrne set ľudských životov. Je tiež zrejmé, ak celkový počet na pozadí udalostí, v samostatnom, medzník akcie, šokujúce demonštrácia archaickej.
Tým pádom 2003, predseda Zväzu priemyselníkov a podnikateľov AI Volské načrtol svoju víziu vzťahov moci a podnikanie: Vzťahy sa moc musí byť vyriešený rokovaním, priame a tajné. Ale to problém nevzniká opäť hra by mala byť vedená na pravidlách. A vysvetľuje: Pravidlá - ruský výraz je špecifický a má širší význam, ako je zákon. Pán Sam A. Wolski dohodli, že podnikatelia platiť za svoju slobodu, napríklad tým, že pomáha orgánmi v boji proti chudobe, alebo v dohode o zvýšenie žiadne špeciálne dane z výnosné odvetvie. Musíme si uvedomiť, že v dnešnej ruskej reformné sily stále nie je v zákone, ako v archaickej ľudovej Pravda (svedomie), vnímajú ako zradu kapitalistickej vzťahy tohto veľmi pravde (svedomia), odlet z ideálny pre spravodlivosť a rovnosť, chápaná ako rovnica chudoby. Vskutku, rovnice bohatstva samozrejme nemožné.
Okrem toho, že nové ruské obchodné odmietnutie zo strany ruských úradov na osobné, intuitívne úrovni. Mal veľa nedostatkov: nielen, že ľudia s okuliarmi a kravatu, ale tie sú často neariyskogo pôvodu, umožňujú, aby sa láska nie je impérium, radšej integrácii Ruska do svetovej / európskych štruktúr, vrátane vojenských. Máme málo zmien, počas prvej svetovej vojny, slávny ruský psychiater profesor PI Kovalevskiy publikovaných knihe Psychológia pre ruský národ, ktorý okrem iného uvádza, že: V posledných rokoch, a my v Rusku priniesol nový škodlivý Home -- Capital ... Pre bankový úradníci, špekulanti, kulaks, predkladatelia z syndikovanej nemá národ, nie doma, žiaden národ. Pre nich - len v hlavnom meste. Pre kapitál nie je česť, žiadna hrdosť, ani dobro národa. Kapitálu je medzinárodná a kozmopolitné .
To bolo tradíciou, že podozrenie ohľadom záležitostí ľudí, zavesenie všetkých značiek a pokračuje aj dnes. Tu je pěsti, vpravo, vľavo, všetci pod root, takmer až do siedmeho pokolenia v priebehu rokov sovietskej vlády priviedol vtedajšie-patrioti státnici, a objavil v postsovetsoy života, farmári sú príliš malé a slabé, ako zvýšiť poľnohospodárstvo a , aby sa moc neoimperskaya závesné štítky na ne vidieka miroedov-zahrebernikov Bezrodny a kosmopolitní v jednej osobe.
Ale v prípade, že výkon je na také hlboké, nebude vnímať mentálnej úrovni ruských podnikateľov, predovšetkým veľká, že je pre ňu inú, a veľmi silný argument v prospech prerozdeľovanie majetku od súkromného sektora na štát, alebo aspoň presunúť zo sociálneho / psychicky a antropologicko vzdialených podnikateľov k sociálnej / duševné a antropologickými príbuzní. Všetky zreteľnejšie tendenciu posudzovať ekonomické inovácie 90-IES na XX storočia, rovnako ako formy, technológie a spôsoby, ako transformovať zastarané inštitúcie distribuujúce hospodárstva na nové, vhodné materiály a technologické prostredie a potrebám spoločnosti. Dnešná novej fázy-veľkého rozsahu prerozdeľovania zdrojov zo všetkých druhov silné a relatívne nezávislé (podnikateľskej sféry) na štátnu byrokraciu v rámci koncepcie dominance v krajine distribuujú ekonomiky.
Za 90 rokov minulého storočia v ruskom hospodárstva skúsený rekordnom použitia fyzickej výmeny, sieťovanie, alebo vzájomného obchodu. Vývoj prirodzené formy obchodovania bolo spôsobené nielen prístupovú reakcie z ekonomických orgán na zníženie stavu objednávky a relatívna kontrakcie peňažnej zásoby, ale aj praktické, reálne vyjadrenie kolektívneho vedomia, pravda ľudia schopní preniesť obchodné viditeľné.
George Foster, študoval tak-zvané kultúre chudoby, poznamenal, že pre ľudí, žijúcej vo viac či menej univerzálnej chudoba, všetko dobré, všetky dobré veci v živote, ako sa zdá akýsi uzavretý systém, zdroj, ktorý je obmedzený na túto skupinu. Preto, ak niekto má jeden zo skupiny dostáva zjavnú výhodu, bude nevyhnutne dôjsť na úkor ostatných účastníkov kolektívne . Feudální-ruské imperiálne moci po stáročia kultivované kultúry chudoby v krajine, pretože chudobní a známych a ľahšie spravovať, nebudú zúrivosti s Giroux, teda mať názor, že sa líši od pozície sily a je nepravdepodobné, že sa jeho advokát. Sovietskeho obdobia, pričom jeho vedenie, kasárne pre pracovníkov a zekov, vozne na prepravu tselinnikov a rekrutů bola len posledný dramatický krok tejto dlhej ceste.
Po stáročia bola krajina negatívne osobné výber za najsilnejšie a nezávislé zamietnutia, v najlepšom prípade, ako sa na emigráciu, posilnenie ich prácu a spravodajstva zo zahraničných mocností, ale v zásade sú fyzicky zničené vo svojej vlastnej krajine, ktorá nevyhnutne viedla a vedie k zhoršovaniu kvality ruskej spoločnosti, zníženie svoje životné šance, a to priamym depopuláciou.
Dnes je výber už došlo, sa objavil z dlhej historickej negatívna selekcia, keď spoločnosť je späť, zamietnuté alebo izolovaných ľudí, rastie výrazne nad úroveň ich životného prostredia. V poludnie, stalinistickej éry podobných zblíženie úrovne priemerné a nižšie ako je uvedené v pravom slova zmysle, tragické odstúpenie od spoločnosti ľudí pomerne vysoká, u ktorých by mohlo dochádzať k vrchnej psychické ťažkosti. Na početné parthozaktivah éry prevládajú ľudia priemernej výšky, as IG Erenburg napísal vo svojich pamätiach Ľudia. Rokov. Živote , sa situácia zmenila len v 60 z minulého storočia.
 Liberálna reformná 90-IES na XX storočia bolo zarážajúce, výnimku z tohto pravidla, silné boli schopné vyvinúť voľne, vytváranie podnikov, aby sa dosiahlo nielen ekonomické, ale aj sociálny úspech. V polovici 90-IES, bolo asi 20 až 23% s trendom znižovania.
Ale slabá ukázal oveľa väčšie a nie je divu, že po tak dlhú dobu negatívne osobné výber. Předkapitalistický (prírodné) podobe rodinných farmách bola masívne populárnej v post-sovietskeho obdobia, poľnohospodárov (a nielen poľnohospodárom vyvinuli virtuózne schopnosť prežiť, predvídať situáciu a problémy života. Táto schopnosť je neoceniteľná v extrémnych podmienkach, keď je rodina nútená obrátiť na ekonomiku na samotnej zatvorené v rozmedzí súvisiacich sociálno-ekonomických štruktúr, rýchlo vybudovať sieť horizontálne, spontánne, kooperatívne vzťahy s príbuznými a vidieka. schopnosť doslova čokoľvek urobiť dnes, určité vlastné poistenie-záručný systém, ktorý - fyzické a sociálne prežitie .
Značná časť verejnosti požiadal pre-techniky prežitia, keď v mene zachovania garantované minimálne prostriedky potrebné na jednoduchú reprodukciu biologického života, zamietajúcemu riskantné, inovačné správanie. V post-sovietskeho obdobia, na 70-80% našej krajané sa rozhodli upraviť model pre reformu, ktorá je nad rámec kapitalistickej trhovej ekonomiky, ktorá znižuje spotrebu obmedziť balenia tovaru a služieb tým, že pôjdete do prírodných foriem self-spoľahnutie.
Lid bezmolvstvuet, vo väčšine prípadov výberu pasívna, prechádza adaptačné stratégie. V Rusku, na rozdiel od SNS, nie je rozšírenejšie práce prisťahovalectva, s výnimkou pre začlenenie do sveta (západné) trhy najviac kvalifikovaných pracovníkov. Klasický príklad to môže byť pracovnej imigrácie ruských programátorov má dobré vedecké vzdelávanie vedcov, inžinierov, atď Zároveň procesov de-industrializácie, ničenia kolektívnych-farma systém, doplnený o prepustení hmotnosť menej kvalifikovaných pracovníkov, ktoré nevedú k žiadnej zmysluplnej práce prisťahovalectva priemyselných a poľnohospodárskych pracovníkov.
Dodatočne, a to na základe post-sovietskej desaťročí, môžeme povedať, že praktické využitie v tradičnej spoločensko-kultúrne tradície, správania, noriem a hodnôt, zistí, že je neefektívna v podmienkach transformácie v Rusku.
Napriek tomu sme presvedčení, že pri súčasnom zachovaní relatívne priaznivé vonkajšie prostredie, najmä na podmienky, ktoré vyplývajú z inventára syrevyh trhy, daňový režim, pracuje na tvorbe takej makro-herec, záujem o pokračovanie transformačných procesov v rámci liberálny model modernizáciou. To je najviac silný, mladý, vzdelaný, racionálne využívanie stratégie života a majú pozitívny motivácia v živote spoločnosti. Tento ruský mladý ambiciózny podnikateľ polovice do konca 90-IES na XX storočia, sú ľudia, ktorí nemôžu byť použité pre ďalšie ideokraticheskogo projektu.
A makrosubekt zaoberá evropanizace Rusku, pohyb smerom k integrácii do medzinárodných inštitúcií, a najmä európskej hospodárskej, politickej a vojenskej štruktúry. Je integrovaný do štruktúry zjednotená Európa môže posilniť postavenie liberálny model modernizáciou, a preto alternatívne liberálnej sociálno-kultúrnej systém ako dominantné.
Stredná trieda sa dynamicky rozvíjať, tak tri roky výskumu uskutočneného pod záštitou časopisu odborníka, vyrastal 14 - 25% z celkového počtu obyvateľov krajiny, je s dostatočnú mieru podmienky možno rozdeliť na hornej, strednej a dolnej . Podľa metodiky štúdie, členstva v určitej vrstvy strednej triedy, je stanovená výška mesačného príjmu na jedného člena rodiny.
Ruská stredná trieda postupne prestáva byť vec sama o sebe, definuje jeho preferencií v oblasti noriem a hodnôt, vrátane tých, ktoré súvisia s kolektivismus a individualizmus, politických strán atď t To je zrejmé z výsledkov sociologického výskumu, tak na jeseň roku 2002 v časopise odborník a zirkón štúdie bola vykonaná Politické preferencie strednej triedy. Dáme niektoré položky z príjmu na obyvateľa jednotlivých skupín strednej triedy, ktoré do značnej miery koreluje s jej hodnotami a ideologické preferencie.
Poďme začať. Menej ziskových skupiny strednej triedy (nižšej strednej triedy), sú viac naklonené sledovať ruskej sociálno-kultúrnych tradícií, ktoré sú dôležité hodnoty, ako je kolektivismus, sociálna spravodlivosť, ich zástupcovia sú viac upozorňujú na ľavej strane politického spektra. V tomto zložení je najpočetnejšiu skupina asi 60% z celkového počtu ruskej strednej triedy, zložené z ruských občanov s mesačným príjmom na osobu v rodine asi 150 - 250 USD. Spojené štáty americké. Táto skupina sa zvyčajne tvoria kmeňové úradníci súkromných spoločností a vládnych agentúr, stredného manažmentu a práce aristokracie.
Ziskovejší skupiny preferujú individualistické hodnoty, ktoré sú ochotní riskovať, osobné voľby, tendenciu, a to predovšetkým na pravej strane ruského politického spektra. V tomto, najmenej početné skupiny strednej triedy, čo predstavuje asi 12%, boli občania, ktorých mesačný príjem na osobu v rodine presiahne sumu zodpovedajúcu 400 USD. Spojené štáty americké. Vyššej strednej triedy sa skladá z top manažérov veľkých a stredne-veľkej firmy, majitelia malých firiem, ktoré sú vysoko kvalifikovaných odborníkov.
Medzi hornou a dolnou skupiny je sekundárne strednej triedy úroveň príjmov, ktorá je v rozmedzí od 250 do 400 USD. Spojené štáty americké. Podľa ich hodnôt tejto vekovej skupine je z veľkej časti čerpané na pozície obsadenej vyššej strednej triedy, čo je pravdepodobné, vzhľadom na veľké historické a osobný optimizmus, vieru vo svoje schopnosti. Táto skupina je asi 28% z celkového počtu strednej triedy.
Nižšia stredná trieda je aktívnym stúpencom sociálnu spravodlivosť a vyrovnanie sociálnej a kultúrnej sfére spoločnosti, ktorá sa prejavuje v želanie štátnej paternalismus, zmenšovanie rozdielov medzi najväčšie a najmenšie i vypnutie skupín. Je dôležité, aktívnej politiky vlády v oblasti zamestnanosti, jeho účasť vo vzťahu medzi prácu a kapitál, ktorý je doplnený pomerne vysokú podporu pre prerozdeľovanie, znárodnenie majetku získané podvodným spôsobom. Pri revízii výsledkov privatizácie v tejto skupine respondentov podporované rádovo 27% respondentov, proti 16% v skupine vyššej strednej triedy. Podľa názorov sdílená väčšinou nižšej strednej triedy, štát musí zohrávať aktívnu úlohu v ekonomickom konaní, v riešení konfliktov medzi prácu a kapitál. Zároveň je potrebné poznamenať, že vysoká úroveň ich zapojenia do demokratických hodnôt, ktoré je považované za ktorú panel vyhlásiť respondentov, čo predstavuje v nižšej strednej triede. Autori tejto štúdie naznačujú, že v nižšej strednej triede je volebný rámec pre rozvoj ruskej sociálnej demokracii. V nižšej strednej triede niektorých zvýšený zmysel pre sociálnu spravodlivosť, a preto, podľa nášho názoru, súčasťou je aj premenným občianskych slobôd v verejného práva feudální-palcových modelov.
Vyššej strednej triedy z radu miest má iný názor ako ich kolegovia z nízkych príjmových skupín-zo strednej triedy. Podľa prevládajúcej v tomto prostredí hľadiska stavu musia nakoniec opustiť tradičné politiky paternalismu vo vzťahu k spoločnosti ako celku a podnikateľskou sférou najmä. Vyššia stredná trieda podporuje koncept liberálnej ekonomiky, proti rozdelenia pozemkov, skôr by sa malo stať, ako partner, ale nie poručníkom. Títo ľudia nemajú síry a špinavý, ale spravodlivý a hodné.
Inými slovami, hornou skupinou ruskej strednej triedy-vlastné-dôveru, hovoriť za seba-rozvoja, emancipácie jednotlivca, je schopný riešiť svoje základné životné problémy. Tieto názory do značnej miery zhodujú s klasickou liberálne tradície, ktoré vláda vytvorená na ochranu slobodných občanov ústavných práv, táto funkcia štátu a mali by byť obmedzené. Podľa liberálneho konceptu osobnosti, pretože neexistujú žiadne objektívne (vedecké) metódy pre stanovenie jej preferencie pre jednotlivca, jedince by mali sami rozhodnúť, čo je správne a čo je nepravdivé, dosiahne maximálne hodnoty a efektívnosti v rôznych odboroch činnosti. A Charakteristickou črtou systému názorov (vyššej strednej triede je rozpoznať vysokou hodnotou nezávislosť, bude moc a seba-disciplina. Zdá sa, že na základe týchto zdrojov, ktoré sa dosiahli, čo bolo dosiahnuté.
Vo vyššej strednej triede, a gravitating na strednú časť tvoria potenciálne volebnú základňu vpravo-krídlo strany. Nižšia stredná trieda je zameraná skôr na sociálne demokratické hodnoty. To vytvára potenciál pre rozvoj dvoch-party demokratický systém, vektor vývoja, ktoré v závislosti na zmene hodnotovej orientácie v ruskej strednej triedy a je zameraná na budovanie demokratického Ruska v sociálno systému. Postupne uvedomuje sám seba ako sociálna skupina s vlastnou ekonomické, politické a kultúrne záujmy hornej a strednej časti sa v rámci vznikajúcej strednej triedy pôsobí ako potenciálny predmetom liberálny model ruskej modernizácie.
S ohľadom na formy sociálneho súťaže ako kultúrny fenomén, K. Mannheim oddeľuje dva zásadne odlišné prístupy k životu. Prvý prístup vychádza z toho, že človek riadený vedomej ciele, je ambiciózny, a vie, že firma, ktorá sa usiluje o racionálne svet vníma a chápe čas ako akési integrity. Osobnosť vychoval vlastnosti nevyhnutné pre hospodársky zápas: odvahu, realizmus, schopnosť analyzovať psychológiu súper, záujem učiť sa vzájomnej závislosti javov, neustále predvídanie nových príležitostí, schopnosť vidieť pohľadu jednotlivých záloh vo svojom dodávateľskom reťazci, ktoré žijú v blízkosti budúceho ako súčasné nie sú spokojní už bolo dosiahnuť, aby pre nové šance na úspech, pretože veria, že ich realizácia je dôležitejšie ako to, čo bolo dosiahnuté, v krátkych, stála snaha prekonať, aby sami seba, a neschopnosť pretiahnuť na existenciu .
Ťažkosti, prekážky k cieľu, dočasných neúspechov nemôže zastaviť takou osobou: Základné hodnoty priemerného Rusi sú slobody, vôle, energie a seba-disciplina. Čím vyššia je vyjadrením týchto hodnôt, tým bližšie k vrcholu spoločenského a kultúrneho pyramíd. Alternatívne hodnoty pre tých, od ktorých boli ponechané sú morálky, etiky a ďalších krajín bývalého Sovietskeho členstvo v komunite .
Na rozdiel od prvého, aktivista, dostizhitelnomu typ človeka, dominantné postavenie v spoločnosti, moderné, druhého typu, čo je typické najmä pre tradičné / polutraditsionnogo, vrátane sovietskej spoločnosti, čo je viac pasívne, človek tohto typu, opustený v boji o život úspech. Čas pre ni - intermitentnú a statický, je celý povrch moc náladu, jeho lož je vždy riziko odriekania. Toto riziko straty sebakontroly - večným zdrojom múku. Ak sa situácia nezmení cez celkovou zmenou životného štýlu, strata života sa stáva cieľ. Tak, strata majetku jsem je základnou črtou podania indiáni z nirvána. Kresťanskej mystiky odráža želanie zlúčiť individuálne s Kristom až úplne rozpustí v Kristovi . Druhý typ osobnosti je určite súvisí s ortodoxné náboženské tradície, ktorá je veľmi svojrázny sekulárnej obsah za sovietskej éry, účtovníctvo pre ľudskú starý feudálnej ruské imperiálne systém.
Tak sme krátko zvážil možnosť dve základné životné stratégie používajú naši krajané v post-sovietskej Rusko - a buržoazní doburzhuaznuyu. Prvá skupina život politík bol zapojený na hornú a strednú časť strednej triedy, a druhá skupina sa skladá zo zahraničia, ako sme už bolo povedané, väčšina ruskej spoločnosti. To je podiel týchto a ďalších má vážny vplyv na výber z možných scenárov budúceho vývoja Ruska.
V tomto ohľade sme na vedomie, že vyzařovací na pozadí nebezpečný trend arhaizatsii pravidelného verejného vedomia a očividne najnovšie posledný imperiálne modernizáciu / rekonštrukcii nie je schopná vyriešiť jeho priamy úlohu - obnoviť impérium. A viac zrejmé popieranie môcť od liberálny model modernizácie nevyhnutne viesť k zrýchleniu lag Rusko pre väčšinu ukazovateľov, a to nielen zo západného sveta, ale aj z non-západné krajiny, ktoré stoja v ceste modernizácie. Najmä toto odmietnutie povedie k zvýšeniu technologickej medzery, ako je založený na cisársky model modernizáciou, ktorá, ako sa ukázalo, založená na masívnych verejných prác v post-technologickú éru dosiahnuť parity s euro-atlantickej civilizácie zásadne modernizovať nemožné. Na dosiahnutie a udržanie parity že potrebujete slobodný človek, profesionálne zdarma pocit v krajine, vnímať silu, médií, najmä televízie, a to bez odmietnutie a alergie.
Je to paradox, na prvý pohľad to znie - bez ATP a jablká v parlamente (teraz mojej strany, a ktoré zastupujú záujmy v mojej moci), a to bez slobodnej voľby v slobodnej rannej noviny nad šálkou kávy - žiadny technický parity, vrátane vojenskej oblasti, v post-priemyselný svet nemôže byť. Jeho práve tam podporiť. Bezplatne a profesionálne ľudia nájdu sami oveľa lepšie platenú prácu a na väčšiu mieru slobody kdekoľvek v Los Alamos a cisárskej kancelárie, a to nielen zo strachu, ale aj pre svedomie je pripravená tak urobiť parity - nebude schopný splniť. Nie že éry, nie stupeň vnútornej slobodu, nie za prístup k informáciám, a na výstupe - nie je stupeň tvorivosti. To všetko zase zavrie za možnosť Rusko spájajúcej post-World a vyhliadky na budovanie informačnej spoločnosti - technologické rozdiely budú nezvratné.
Ale nie je všetko tak smutné, ďalšiu osudovú voľbu pre krajinu nie je zatiaľ až na konci a na 90-y XX storočia boli prevažne liberálne čase modernizácie. A celú tú dobu boli v procese ekonomickej, politickej čiastočne, a ešte v menšej miere, kultúrny rozvoj ruskej strednej triedy - základom slobodnej spoločnosti. Áno, tento proces bol pomalý a ťažký a na subjektívnej úrovni, nie všetci zástupcovia ruskej strednej triedy so zdieľaným liberálnych hodnôt. Moderné mestskej buržoazie ešte malé a nie sú plne vedomí svojich politických záujmov, ale v strednodobom postupne vyzrevaet psychickej pripravenosti, pokiaľ nie je v priamej opozícii k feudálnej-imperiálne štát, teda aspoň na ochranu ich majetku všetky dostupné prostriedky. Niektorí moderní autori sa domnievajú, že to bolo v pre-sovietskeho Ruska.
To znamená, že pomer non-Rusi na majetku v pre-sovietskeho obdobia, moderné ruský filozof a študent AF Losev, Vladimir B. Bibihin popísať takto: Ak v Rusku súkromného vlastníctva, je tak jednoduché, takmer bez odporu, bol socialistický zdvihového vírivá z vášne, je to len preto, že príliš slabú vieru v pravdu zo súkromného majetku, a samé ograblyaemye vlastníkov negoduya na zlodeja z osobných dôvodov, hlboko vo svojich srdciach neveria v ich práva, nepoznajú jeho posvátnosti, necítila svoju zodpovednosť obhájiť ju v skutočnosti tajne veril v morálnej spravodlivosti nedávnych cieľov socialisti .
Takže docela zámerne polemický zameranie komentár vyššie. Sme presvedčení, že súkromné vlastníctvo - je posvätná, preto musia byť chránené za každú možnou cestou, a najmä politické. Ak sa zástupcovia ruských podnikateľských kruhov vo veľkom nebudú angažovať v politickej činnosti, v prípade podnikateľskej sféry zostávajú vec sama o sebe - na súkromné vlastníctvo v Rusku čoskoro zabudnúť. Otázka, jej existenciu, v Rusku, aj keď v oveľa mierne formy, je rovnaký ako v októbri 1917. A pred veľkými a malými vlastníkov je rovnaký - tragická otázka - Ste pripravení obhajovať svoj majetok, a tak nové Rusko? Sloboda modernej ruskej majiteľa nepravdivé hanby a strachu z noci s majetkom - je psychologický, ale sine qua non pre podanie je do osobného vlastníctva v užšom zmysle slova.
Sme presvedčení, že v post-sovietskej modernizácie a najviac vzdelanej časti strednej triedy, môže urýchliť skončení dominantné cisárskej-feudálneho systému a prispievajú k tvorbe nových, alternatívnych Liberálno-demokratického systému, ktorý je schopný v priebehu času na boj o nadvládu. Liberálne disistema postupne rozšírila svoj vplyv v rôznych oblastiach verejného života, keď jej veľmi života nemožno opísať inak než polulatentnuyu. Vývoj a rozšírenie stála život liberálne úspešné disistemy niektoré okolnosti ponúka Rusku perspektíva postupné liberálnej transformácie. Ale takýto scenár vývoja v žiadnom prípade nie je jediným a nevyhnutným, je možné aj vykonanie scenáre, vedie krajinu do iného historického doplnku.
Existuje však možnosť, dostatočne dlhá, aby sa zabránilo akejkoľvek formy zábezpeky, aby prístupovú politiky Fire reakcie, zachovať súčasný stability na základe by sme prostoyat deň, ale trvala na noc. To, aj keď nie úplne vedomé, výber sústruženie osobitných opatreniach na domácu i zahraničnú politiku do súboru vzájomne vylučujú predpisy, vyhlásil v snahe isté miesto v plnom rozsahu možné budúce rozhodovanie. Avšak v posledných rokoch úplne jasne, má voľbu v prospech kvaziimperskogo rozvoja, ktorý samozrejme vyžaduje určité ideológie. Táto cesta rozvoja je bližšie k domovu, podvedome, pretože reprodukuje sama, získavať nové Sémantika \ stará ideologická oposredovany. Feudální-imperiálne Rusko a výber budúceho kvaziimperskuyu elektrárne viac či menej vedome podporovaná a najmenej-vzdelanejšie a materiálnu podporu pre strednú triedu.

Avšak, koncept budúce rozhodnutia, a tento vývoj ešte nebola vykonaná v konečnom znení, vývoj situácie v mezheumochnomu, ambivalentní situácii. Dnes v krajine aj naďalej rovnováhy v priestore križovatky imperiálne a liberálne trendy modernizácie, ale medzi imperiálne a liberálnych modelov sociálneho rozvoja nemôže byť žiadny dlho-termín a udržateľný kompromis. Na empirickej úrovni, v spoločnosti, rôznorodú a vícesměrového trendy v rozptýlených stave, ale dominantné strategického rozvoja nemôže byť súčasne odovzdané v opačnom smere, skôr alebo neskôr bude musieť urobiť historický výber. A čím dlhšie zaťažené imperiálne tradíciu moc by sa bránil, že voľby, tak bolestné, že budú musieť platiť v krátkodobom horizonte-historického hľadiska, pretože v budúcnosti z feudálnej monarchii v modernom svete nie je. S ohľadom na známe obmedzenia individuálneho ľudského života je škoda, že len v období bez budúcnosti niekedy môže trvať dlho.
Záver
V 1247 v Európe od vzdialených a nebezpečnú cestu do ríše Chingizhana vrátil Pápežskej vyslanec františkáni Giovanni da Plano Carpini, vľavo súčasníkov a potomkovia videli opis krajiny, popis, ktorý obsahuje množstvo faktických materiálu uznané historikov docela spoľahlivé. Piata kapitola knihy O pôvode ríše z Tatar a ich kniežat, a moc cisára dramaticky odlišné od zvyšku textu je fantastické udalosti, ktoré sa domnievame, že ich značky a to spôsobom, v súlade s témou tohto monografie. Podľa Carpini, Chingizhan, sa snaží získať celý svet, je zakázané jeho vojaci vrátiť do víťaznej úplné víťazstvo, dobývanie nielen blížnemu, a preto kultúrno blízkej, ale vzdialenej, barbarské ľudí. Warriors Chingiz bojujú alebo sa snažia bojovať s ľuďmi, ktorí nepatria do nášho pozemského sveta, ktorí sa pridávajú ku chaos ríše vesmíre, pokus o získanie svetovej nadvlády posúva na Mongols mimoriadneho rozsahu. Táto fascinujúce podobenstvo zároveň aj poučné: autor oznámil rýchlemu zhroucení ríše fantastické.
Impéria nebudú trvať večne. Vieme, že toto je asi najlepšie z tých vzdialených udalostí súčasníkov. Postimperskoe Ruská vláda sa snaží zase bolestivo naezzhennoy s stáročia císařský rozchod, a tak bolestivo, ktorí konkurovali s neoimperskim projektu klíčkov prestávke nového demokratického štátu. Monarchii, sa snaží dostať na svete, a síce, že ríša je v ZSSR, bude nevyhnutne patrí v tele je heterogénna, a preto nezlučiteľná socio-kultúrne prvky, ako územie civilizačnou protinožcov, ako Estónsko a Tadžikistan. Prostoupil s kultúrou a prirodzene ľudský svet, ríšu zomrie. Smrť starej zúčtovania priestor na přeformátujete základných kvalít kultúrne a civilizačné systémy na troskách ríše rastie národ-štát, keď dosiahol svojho historického kvôli ceste: tie v Európe, za slobodu a demokraciu, ktorá v šedej zóne autoritárstvo, násilia nadvlády úspory ideológiou : menej sekulárna, viac náboženských. Tu je vhodné pripomenúť napomenutie ruský filozof EN Trubetskoy, zaznamenáva nebezpečné tendencie svojej doby úplne jasne a reprodukovať v dolnej časti: Gromily, lzhepravoslavnye, lzhepatrioty, a s nimi nové a falošne proroci pripraví novú a hrozné, ako teraz, explózie bolševizmus . A dnes, je pravdepodobne nie je ani tak o oživenie bolševizmus, ale pokušenie na militantné nacionalizmus a cisárskej. Áno ranu nás iv tomto, opäť Tento kalich. Prvý je, keď je ľahšie, lepšie a prostě lepší. A to je dôvod, prečo by sme úprimne dúfam, že zmena obsahu a cieľov v Ruskej modernizácie: Modernizácia nie je k posilneniu impéria, ale v záujme človeka, jeho pozemský, každodennej existencie, pohodlie a sýtosti, ak budete, buržoazní, viac či menej pravidelné život na európsky model. Vyhľadávanie obryaschut áno, má nádej na posun od prevažne imperiálne liberálny model modernizácie dnes je veľmi nízka, ale ide všetko tak rýchlo, čoskoro inej éry, ako nikdy nemôžete skryť z histórie.
P.S.
Daždivé Leto 2004. Kniha je už napísaný, a okno rozdelené starej a novej éry sa narodil. Preto niekoľko slov postscript. Tak. Scenárov pre celú krajinu, pochopiteľne líšia a práve tak, samozrejme, nie všetky z nich viesť k vytvoreniu liberálne hodnoty ruského štátu, mnohí z nich jednoducho vedú nikam. Práve v tomto, ešte stále veľmi pokročilých, a teda liečiteľné štádiu výkonu bežné / mimoriadnej scenáre vývoja by sme sa pravdepodobne, a sú aj dnes. Ďalší pohyb v tomto smere môžu viesť Ruska v najbližších historických dodatok, pravdepodobnosť, že tretia za sto rokov civilizačnou členenie, sprevádzať ďalšie útoky na kultúrnej kontinuity.
Po októbrovej revolúcie z roku 1917, Winston Churchill povedal, že Rusko sa potopil pri vchode do prístavu spásy. Dnešné Rusko sa nikdy priblížil prístavu európskeho života, ale císařské / neoimperskaya sila sama o sebe, tretíkrát (!) Pre storočia, otvorí Kingston. Tri civilizačné krízy cez sto rokov -, že choroba príznaky hlboké sociálno-kultúrne orgán Ruska. Mŕtvy chytiť živého, by už mŕtvy, ale cez ich vlastné individuálne, zotrvačnosťou existujúcich a hynúce subdiskursov ešte schopná simulácia-fraškovitý obrození.
Ve jménu trýznivý teraz musia začať kazit základom novej post-sovietskeho ruského štátu. Nemôžete vybudovať stabilný post-sovietskej Rusko v Moskve na nové postupy, s prihliadnutím k historickej realite súčasného sveta, s skalkirovannyh z polovice - druhá polovica zo 30-IES rokov minulého storočia. Ak najväčších ruských podnikateľov nie sú spoločensky blízko k sovietskej úrady, aby trestné prostredie, ale od sovietskych / ruských intelektuálov Vyhlásený takmer trestné sériovej vrahov, prečo nie otvoriť Prepis ezhovskogo verejné a právo na prvom a nie im nedivím rovnaké, a potom sa neznámy počet deti v rámci prípravy na predaj častí vlasti (Ďalekého východu - Japonsko, Ukrajina - k realite dnešného Manchester City - Nemecko), a špionáže pre cudzie inteligencia? Prečo nie sstoupil na miesto zadržania raznoryadku Bezrodny kosmopolitní, špión, a iných nepriateľov ľudu? Bohužiaľ, tieto otázky dnes v oblasti virtuálnej obavy zo sovietskych / ruských intelektuálov presťahoval do akcie, ako už bolo povedané vyššie, v dejinách Ruska, a nikto nič vyučuje.

Ale to nie je úplne pravda. Celý post-sovietskeho obdobia došlo k výraznému odlivu kapitálu z Ruska, a to napriek skutočnosti, že krajiny už dlho uchovávajú oveľa vyššiu mieru návratnosti ako napríklad v krajinách Európskej únie, a na trhoch kapitálu, tovaru a služieb boli ďaleko od sýtosti. Podľa ekonomické zákony, podnikania by sa malo uskutočniť v Rusku, a bol kapitál nesmie opustiť krajinu, ale snažiť sa zo všetkých kútov sveta. Prírodné otázka - prečo? V post-sovietskej Rusko зашкаливали a зашкаливают dnes, politické riziká, ktoré nevyhnutne premieta aj ekonomika. Hlavným dôvodom súčasného stavu vecí je, ne-li Vyhlásený za priame popretie práva na súkromné vlastníctvo, najmä veľkých, je potrebné vziať do úvahy to, ako terciálnych vo význame, ktorý obýva izolovaných miestach v prijatom hierarchii hodnôt.
V tomto ohľade, autor historickej narážka subjektívne - prečo by sa mala formálne znárodnit majetok, ak by bolo možné odovzdať do spoľahlivých rúk real-Aryans štátnikov, ktorí sa v skutočnosti iba verejné manažérov, slúžiace záujmom sily v ekonomike a politike . A ak z držby nehnuteľnosti je vždy podmienené, ak je vždy možné vybrať, tak kto môže prísť do ruskej ekonomiky v seriózne a dlho? Takáto nehnuteľnosť spaľuje jeho ruke, a existujú dve hlavné možnosti pre používanie. Buď fondy sú odklonené od podniku, s jeho následným kolapsem, alebo podnikateľské štruktúry pár lepšie organizovaný a následného predaja zahraničným investorom, ktorí sa zdajú byť viac chránené pred odstavením majetku. Docela prirodzene, čo je dôležité pre vlastníctvo výrazne znižuje pravdepodobnosť, že pozitívny scenár pre budúcnosť Ruska a zásadně tak zvyšuje pravdepodobnosť negatívneho scenára. Okrem toho, že rezervy na vlastníctvo nevyhnutne vedie k krížového demokracie vo všeobecnosti, je absolútne navzájom prepojené procesy.
To je dôvod, prečo státisíce (milióny?) Z našich najvýznamnejších podnikavej a vizionár grazhan žil a pôsobil v priebehu celej post-sovietskeho obdobia nášho života, čas od času opakovania obľúbených slov K. Stanislavsky, adresované herci: Neverím, - to je, ty prehrať nedôveryhodným. Všetko čo bolo povedané, že v krajine demokraciu, pluralizmu, právneho štátu, súkromného vlastníctva a čo je dôležitejšie, odbočka na starú nebude, a oni odpovedali, - neverí! - A kúpil nehnuteľností v Európe, dostali dvojité občianstvo, ako posledná možnosť, aby ruky lístok s otvoreným dátumom odchodu. Keby nič iného, a ktorá by mohla vyučovať ruský / sovietsky človek, všetci našu históriu - je berezhenogo - Boh zachraňuje, a stráž by mala byť v prvom rade a predovšetkým cisárskych stave.
Podľa starej už sa nevráti, ale komunistický režim je jediný možný historický dodatok, ktorý môže dosiahnuť Rusko? Existuje a je pravdepodobné, že mŕtvy-end cestu Thermidor imperiálne a nacionalistické utópiou, hrozba radikálne opatrenia zo strany orgánov s cieľom zachovať / obnoviť ríšu.
Áno, sme videli len niekoľko trendov, ktoré ukazujú možnosti tohto scenára ako dominantný, ale pohřbít opäť Rusko je ešte príliš skoro, vždy zostane neexprimovaných našich nádejou - možná proneset. Sme teraz vo vzostupnej (vzostupné) cyklus, makroekonomickej dynamiky, extrémne vysoké ceny ropy a ďalších komoditných cien nášho vývozu - tak ďaleko, docela možná, proneset. Ale správať sa ako sila, s takou mentalitu v zostupnej fáze cyklu makroekonomickej - takmer nemuseli hádať.
Ďalej emigrácie - nie je to univerzálne riešenie. Chcel by som hovoriť rusky, žije vo vhodné sociálne prostredie, získať informácie z tlačovej správy na ruskej televízie, a práve vidieť dôstojnej (sociálno / mentálne blízko) a osoby v orgánom. A prečo vlastne by sme mali opustiť, ale nemajú?
Dovoľte nám pripomenúť učebnice: v 30. rokoch línie manažérov a ďalších účinkujúcich / svedkami masové represie, ktorým čelia ich obetí za rok alebo dva z týchto troch zložiek. Dnes sa história opakuje v trochu groteskné podoby, ale stále ...
Ale nie všetko, čo zlé, som teraz Thermidor a dobrú vyšetrovania. Napríklad na poslednú existuje krajine silnú a jednotnú prítomnosť celkového množstva, takže povedzme, že súper právo-krídlo strany, dobrá otázka, na priateľov, ktorí budú kľúčové v Ruskej partstroitelstve, všeobecne povedané, čiastočne osobné, podmienky boli vyrovnané. Úspešného partstroitelstvu známu časť adrenalín noc: Hľa, skripnuli dverí na brzdy, a tu - už dorazili k blížnemu.
Takže vzorec pre novú éru, že všetky ďalšie akútnej vo vzduchu novej ruskej života: menšie podniky, čo je naozaj podnikania, viac súkromia a možno aj politiku, v prospech stále je internet, počítače sa skenery a tlačiarne, takže poradie zabudli 90-rokov a spoľahlivé rádiové Sloboda. Opona dvíha, všetci sme späť vo vetre o históriu, a potom opäť The Times si nezvolili, / žijú a umierajú. / Najviac nepoctivost vo svetle / č ako dotazem a viny. / Ako by mohli byť v súvislosti s týmito / Ako zmeniť na trhu .

PAGE
1

