Кривохатько Н. И.
1917 год в контексте альтернативного мировоззрения

Написать эту статью меня подвигла дискуссия в интернете, развернувшаяся после высказывания В. В. Путина на заседании Совета по науке и образованию в отношении В. И. Ленина. Наверное, уже все с этим высказыванием знакомы, но я всё же приведу цитату: "Важно только, чтобы эта мысль привела к нужному результату, а не как у Владимира Ильича. А так сама по себе идея правильная. В конечном итоге эта мысль привела к развалу Советского Союза, вот к чему. Там много было мыслей таких: автономизация и так далее – заложили атомную бомбу под здание, которое называется Россией, она и рванула потом. И мировая революция нам не нужна была. Вот такая мысль там – надо подумать ещё, какая мысль".
Вот такая цитата, наверное, следовало бы подумать, что за этой цитатой. Но у меня другая задача. В развернувшейся дискуссии опять столкнулись давно оформившиеся противоположные позиции сторонников 1917 года и его яростных противников с привычными уже аргументами. Поэтому можно заранее сделать вывод, что и эта дискуссия закончится ничем. Хотя в перспективе это противостояние может проявиться уже в другой, не столь безобидной форме. Я попытаюсь показать, как выглядят события 1917-го, их причины и следствия в контексте мировоззрения, картины мира, которую позволяет синтезировать метод системно-вакуумной физики. Метод, позволяющий описать Вселенную как единый, органичный процесс, включающий жизнь и разумную жизнь, в котором все явления плотно связаны друг с другом, только связь эта не мистическая, а реальная, физическая. Так что почитатели астрологии могут не тратить время на прочтение этой статьи.
Рассматриваемая проблема очень сложная и объём информации, который необходимо обработать для написания полноценной статьи, чудовищно велик, поэтому автор, экономя своё время и время читателей, выбрал версию такого себе "тезисного" варианта. Итак.
В контексте СВФ (системно-вакуумной физики) Вселенная представляет собой целостную, развивающуюся по единому базовому закону систему. Это означает, что все подсистемы этой гиперсистемы, все явления, которые она содержит, неизбежно должны подчиняться этому же закону. Это означает, что развитие системы "общество", а в это понятие входят на данном этапе как все национальные государства, так и цивилизация в целом, их развитие тоже должно подчиняться этим базовым законам. В реальности же мы видим попытки управлять развитием этих систем с помощью неких искусственных законов исторического развития, сформулированных в рамках громадного количества самых полярных социально-экономических теорий. Законов, которые, к тому же, очень по разному интерпретируются разными социальными группировками (я пока сознательно игнорирую религиозную тематику как системоформирующий фактор). Потому что наша тема - 1917 год и роль В. И. Ленина в нём.
Как можно наиболее просто и наглядно представить себе развитие общества? Я этот образ использовал неоднократно, предложу его ещё раз. Развитие общества можно наглядно представить как движение большой группы людей по пересечённой местности, рельеф и ландшафт которой в процессе этого движения постоянно изменяются. И эти изменения порождают очень жёсткую необходимость перестраивать структуру этой группы, т. е. взаимное расположение составляющих её людей. Потому что где-то, в степи, например, можно пройти и шеренгой, где-то группами, огибая небольшие препятствия, а где-то, например, по узенькому мостику через реку или пропасть - только цепочкой. Любое сообщество людей, как и их гиперсистема - цивилизация в своём развитии постоянно приходят в новые исторические условия, в новый исторический ландшафт, который требует соответствующей перестройки структуры общества, т. е. структуры отношений. Но главная беда в том, что слаборазвитые, можно сказать, примитивные общества - а к таковым на данном этапе можно спокойно отнести все земные сообщества, не располагают научными методами, позволяющими эволюционно управлять развитием системы. Поэтому важнейшее свойство системы "общество" - необходимость и неизбежность развития до сих пор реализуется в форме конфликта, зачастую весьма масштабного и кровавого. Что же, какой фактор в историческом контексте фиксирует эту ситуацию, не даёт вырваться из порочного круга? В этой роли постоянно выступает доминантно-потребительский сегмент общества (можно познакомиться здесь: http://sfkm.inf.ua/time_insects.htm).
Маркс ошибочно идентифицировал этот сегмент, как людей, владеющих орудиями производства, но это далеко не так. Доминантных потребителей полно и в среде пролетариата, и в других социальных группах, и их самой надёжной идентификационной характеристикой является установка на доминантное потребление. Поэтому капиталисты, и то не все, а лишь часть, являются лишь относительно небольшой составляющей этого сегмента. Какова же их историческая роль? Представители этого сегмента, как мухи, любят сладкое, а сладкое для них - это деньги и власть, причём власть - слаще, потому что предполагает облегчённый доступ к деньгам. Поэтому они всегда лезут на власть (во власть). Именно этот сегмент в своё время изуродовал, заставил мутировать такое, в самом начале конструктивное явление, как капитализм. Именно представители этого сегмента, их алчность, стремление подгрести под себя максимум ресурсов, инфицировали элиту Российской империи, заблокировав интенсивное развитие страны. Забегая наперёд, именно эта публика привела к распаду СССР.
Почему же был неизбежен 1917 год? Российская империя, как развивающаяся система, требовала развития, потому что развивающаяся система не может не развиваться. Обеспечить это развитие - а это очень сложный процесс, по логике вещей, должна была элита, т. е. те, кто управлял страной. Но элита, инфицированная элита, была очень сильно занята другим - стяжательством. Это и легло в основание грандиозного конфликта, которому положила начало Февральская революция. Все остальные события - производные от неё.
Теперь о В. И. Ленине. Его мы предельно кратко попытаемся осмыслить в двух ипостасях - как теоретика и как практика.

Ленин видел необходимость перемен - и видел единственно возможный (для него) путь их реализации. Да, через насилие - но другого выбора ему не оставили, поскольку эволюционным путём элита решать эту проблему явно не собиралась. Он взял наиболее подходящий к моменту теоретический инмтрумент - теорию Маркса, и творчески переработал её применительно к актуальным историческим условиям. Да, теперь очевидно, что теория Маркса содержала ряд ошибок, но на тот период это была передовая теория. Я считаю, что самой крупной ошибкой Ленина было то, что он отбросил мощнейшую теорию А. А. Богданова, изложенную в труде под названием "Тектология", но на то тоже были причины в общем ряду неизбежностей. Слишком долго пришлось бы согласовывать существенно разные взгляды на природу вещей. Ведь Ленин больше был прагматик, "реалист", а Богданов - теоретик, "идеалист", а эти два вида до сих пор не помирились, следствие чего мы можем наблюдать хотя бы в наши дни в Донбассе.
Ленин-практик решил ряд важнейших задач, о которых нет смысла повторяться. Крупнейшие из них - организация партии большевиков, основание СССР. Ленину ставят в вину излишнюю жестокость, что он задействовал такую форму политической власти, как диктатура пролетариата. Но ведь и в наше время человечество не располагает методами эволюционного разрешения социально-экономических и прочих конфликтов, что уж говорить о том времени. Прагматики-реалисты, любители махать шашкой и в наше время доминируют. В. В. Путин обвинил В. И. Ленина в том, что последний "заложил атомную бомбу под здание, которое называется Россией ", имея в виду самоопределение наций. Но ведь несколько десятков лет конструкция под названием СССР функционировала вполне устойчиво! А "сломалась" она по той простой причине, что и другие её исторические собратья по несчастью. Огромная страна пришла в новые исторические условия и требовалась адаптация, в первую очередь теоретическая, к этим условиям. Нужно было существенно корректировать идеологию (согласующий алгоритм), и варианты были (системная философия, например), но этого никто не захотел делать. Почему? Да потому, что масса доминантных потребителей (а попросту - социальных паразитов) скопилась во властной элите, и увы, в науке, и никто из тех, кто пригрелся у тёплого корыта, не захотел терять его.
Так что изнутри СССР съели родные паразиты, а извне толкнуть было кому. Что с удовольствием и было сделано.

Выводов из этой статьи можно было бы сделать громадное количество, но не вижу смысла это делать, да и желания тоже - всё равно нормальной реакции не увидеть. Потому что у бывшей интеллектуальной нации начисто исчезла способность к объективному непредвзятому мышлению. Очень заметная деградация. Честно говоря, когда вспоминаешь все эти форумы и дух, царящий там, довольно сильно тошнить начинает. Но это личное. А по делу.…

Сейчас цивилизация (и Россия тоже) стоит перед судьбоносным выбором: двигаться вперёд, в будущее (http://sfkm.inf.ua/system_social.htm), куда первый, пусть и не очень точный шаг сделал СССР, или возвращаться в прошлое, к т. н. "традиционному обществу", т. е. к тем "традициям", которые, по сути, и обусловили все исторические катаклизмы. И, если удастся вернуться, что проблематично, начинать всё сначала (тоже весьма проблематично). Была какая-то надежда и на Путина, и на науку российскую, но прочитал высказывание ВВП, пролистал отчёт о заседании Совета по науке и образованию, в котором только общие фразы - и ничего нового, и понял: более вероятен путь вспять. С чем вас всех и поздравляю.
г. Запорожье, 23-01-2016 г.
