Тема 5.6. Исторический процесс.
В основе стадийного видения всемирной истории лежит идея о ее развитии от низших форм высшим, равно как и идея о том, что каждая последующая стадия вытекает из предыдущей и образует ее продолжение, но в видоизмененной форме. Стадии всемирной истории в таком случае являются ступенями движения человечества к некоему итогу, который видится как завершение всех предыдущих усилий в обществе, где осуществлялись бы самые сокровенные и благородные человеческие идеалы.

Предпосылкой такого видения истории является представление о времени, в котором разворачивается история, как о стреле, полет которой происходит из прошлого через настоящее в будущее безвозвратно, однонаправлено. Кроме того, такое толкование событий предполагает признание единства народов, сходство их судеб и устремлений. Но так как историю творят и конкретные люди, то не менее существенно указать на ценность человеческой жизни, признание за человеком права на осуществление его надежд и веру в возможность благоприятного исхода его усилий. Таким образом, это подход, в основе которого прямо или косвенно присутствует человек, его здравый смысл, его деятельность, его разум, его надежды, его жизнь. Можно сказать, что человек живет в истории, он ее участник и творец; и это во многом объяснит положительное отношение большого числа людей к идее стадийного прогресса общества.

Для того чтобы история человечества предстала перед нами в своем единстве, целостности и многообразии, чрезвычайно важно правильно и обоснованно подойти к проблеме ее периодизации. При этом необходимо избегать, с одной стороны, смешения ступеней последовательного восхождения человеческого общества на очередной уровень технологического, социального и культурного развития той или иной цивилизации, с другой - абстрагирования от исторического состояния человечества в целом, достигнутого уровня развития всемирной истории. Тем самым мы избежим гегелевского деления народов на "исторические" и "неисторические", взгляда на общественный прогресс как на эстафету преемственности истории народов, а также отождествления периодов всемирной истории с какими-либо определенными уровнями развития цивилизации. Например, древности - с рабовладением, Нового времени - с капитализмом и т.п. Ибо эти периоды характеризуют одновременно и цивилизационный, и общечеловеческий масштабы времени.

В известных попытках периодизации преобладали трехчленные формулы: например, деление общества на древнюю историю, средние века, Новое время; на три царства, по Иоахиму Флорскому: царства Бога Отца, Бога Сына и Святого Духа; на неантагонистическое - антагонистическое - и снова неантагонистическое общества; доиндустриальное - индустриальное - и постиндустриальное общества и т.д. Такое членение само по себе не бессмысленно и заслуживает того, чтобы мы удержали некоторые из этих представлений, придав им рациональный смысл. Однако главное состоит в том, чтобы развести различные типы членения на присущие развитию отдельной цивилизации и относящиеся ко всемирной истории.

Остановимся сначала на вопросе о критерии периодизации развития общества. Что следует положить в основу периодизации? Уровень ли развития производительных сил, господствующее отношение собственности, соотношение закрепощенности и свободы человека в обществе, его преобладающую психологическую ориентацию? Очевидно, что все перечисленные параметры не могут быть одновременно положены в основу периодизации всемирной истории в целом, ибо на каждом этапе ее развития налицо присутствие большого разнообразия этих параметров, которые гораздо более определенно подходят для характеристики уровня развития отдельных цивилизаций. Рассматривая эти критерии в их взаимозависимости, мы обнаружим определенную иерархию: что из них первично, а что производно.

Так, формы собственности и положение человека в обществе - не самодостаточный критерий, он зависит от технологического уровня развития, достигнутого конкретным обществом. Основные же, важнейшие технологические эпохи развития человечества, разделенные между собой технологическими революциями, выделяются вполне определенно:

- архаическая эпоха, когда повсеместно господствовали охота, рыболовство и собирательство, то есть так называемое непосредственное присвоение готовых продуктов, или "даров", природы;

- аграрная эпоха, последовавшая после неолитической революции в VII-III тысячелетиях до нашей эры, когда на смену охоте и собирательству пришли скотоводство и земледелие, что сразу же в несколько раз увеличило численность населения, привело к накоплению продовольствия и созданию первых государств;

- индустриальная эпоха, возникшая в XVII-XVIII веках нашей эры в результате промышленной революции, то есть изобретения разнообразных машин, умножающих производительность человеческого труда, что сопровождалось новым ростом населения и началом массовой урбанизации;

- постиндустриальное общество, являющееся логическим продолжением индустриального общества, когда преобладающую роль в производстве начинают играть способности и возможности человеческого интеллекта. Новое многократное увеличение производительности человеческого труда создает изобилие материальных благ и порождает новые, прежде не существовавшие средства удовлетворения физических и культурных потребностей человека.

Историческая эпоха и исторический процесс

Деление всемирной истории на древний мир, средние века и Новое время, ставшее традиционным для исторической науки по крайней мере с XVIII века, по-прежнему сохраняется. Это членение имеет свои достоинства, однако его не следует связывать с преобладанием на земном шаре какой-либо определенной ступени развития цивилизации, так как каждый из этих больших периодов для человечества в целом сочетает в себе разные ступени в разных регионах. А наиболее передовые ступени в развитии цивилизации будут охватывать лишь ограниченные по территории ареалы. Поэтому для периодизации всемирной истории предпочтителен и более целесообразен такой подход, который выделяет наиболее характерные, типичные для относительно продолжительного времени особенности развития не отдельных цивилизаций, а по крайней мере нескольких. Конечно, в ряде случаев изменения в наиболее передовой цивилизации могут служить обозначением целой эпохи всемирной истории, если их последствия со временем окажут воздействие на человечество в целом.

Историческая эпоха - своеобразная веха или рубеж в историческом процессе, воплощающая в себе важные, переломные в его ходе события, определяющие последующее развитие общества. Это понятие было введено в употребление французскими просветителями и первоначально использовалось для обозначения последовательных ступеней социального прогресса. Так, Ж. А. Кондорсе выделял десять следующих друг за другом эпох в истории человечества: от первой - соединений людей в племена до девятой - Французской республики и предстоящей десятой эпохи грядущего расцвета человеческого разума. Однако в XIX и XX веках возобладала иная трактовка понятия исторической эпохи. В отличие от философско-социологической периодизации общественного прогресса (стадий интеллектуального прогресса О. Конта, общественно-экономических формаций у марксистов, стадий экономического роста У. Ростоу или уровней технологического развития и т.п.) понятие исторической эпохи приобрело значение преимущественно конкретно-исторического, хронологически определенного отрезка всемирной истории. Это было вызвано тем, что отдельные регионы, страны и народы вследствие неравномерности общественного развития проходят одинаковые ступени социального прогресса в масштабе всемирной истории не одновременно, а в разное время. Вследствие подобной неравномерности в один и тот же хронологический период могли существовать и взаимодействовать страны и народы, находившиеся на разных уровнях экономического, социального и культурного развития. Поэтому в хронологии всемирной истории и было принято выделение отдельных эпох, более кратковременных по сравнению с ее членением на древний мир, средние века и Новое время, но более длительных, чем исторический период.

Следует также сказать, что понятие "эпоха" часто употребляется и в более узком смысле для обозначения этапов в развитии отдельных сфер человеческой деятельности; например, техники (медный, бронзовый, железный век), культуры (в архитектуре - ренессанс, барокко, рококо, ампир, модерн, конструктивизм и т.д.); в художественной литературе - эпоха романтизма, сентиментализма, реализма, натурализма и др.). Однако в данном узком значении речь идет реально не об этих эпохах, а о различных стилях, школах, течениях.

Философия истории, как и сама история, - одна из наиболее полезных практически и вместе с тем опасных наук. Французский поэт и эссеист Поль Валери писал: "История - самый опасный продукт, вырабатываемый химией интеллекта. Свойства ее хорошо известны. Она вызывает мечты, опьяняет народы, растравляет их старые язвы, смущает их покой, ведет их к мании величия или преследования и делает нации горькими, спесивыми, невыносимыми и суетными".

Надо иметь в виду, что само представление о смысле истории непосредственно связано с идеей ее завершения и логически выводится из нее. Так, для Гегеля смысл истории вытекал из воплощения абсолютной идеи в прусском абсолютистском государстве. Аналогичным образом для Ф. Фукуямы размышление о смысле истории заведомо предполагает ее завершение.

Концепция всемирной истории, изложенная им сначала в статье "Конец истории" (1989), а затем в книге "Конец истории и последний человек" (1992), по собственному признанию автора, отправлялась от гегелевского суждения, высказанного в 1806 году, суждения о том, "что мы находимся у ворот важной эпохи", которая кладет конец прежним заблуждениям сознания и открывает новую фазу духа. Смысл философии "конца истории" Фукуяма усматривает в том, что либеральные социальные принципы являются окончательной истиной истории, которой отныне не могут противостоять ни коммунизм, ни какая-либо еще идеология, о которой мы пока не знаем. Конечно, эта истина истории далеко не очевидна для всех, но, несмотря на грядущие столкновения, она повсеместно утвердит себя, пусть даже через несколько веков. Тем самым история приходит к своему концу в смысле ее завершения если и не в идеальном состоянии общества, то во всяком случае в плане отсутствия реальных альтернатив западному образу жизни.

Однако концепция Фукуямы все больше становилась объектом аргументированной и жесткой критики, особенно со стороны ряда социологов и политологов, не разделяющих оптимистических представлений о будущем человечества. Типичным примером довольно пессимистических взглядов на исторические перспективы цивилизации может служить работа известного западного политолога С. Хантингтона "Столкновение цивилизаций", где будущее человечества изображается ареной ожесточенных столкновений между западной, исламской и другими цивилизациями [1].

Если история чему-то учит, то прежде всего она предостерегает от стремления уложить ее в какие бы то ни было упрощенные схемы, от попыток приписать ей завершенность и рассматривать ее сквозь призму текущих событий, ибо она всегда порождает нечто беспрецедентное, неожиданное, новое, причем в постоянно нарастающем ритме.

Незаконченность всемирной истории, ее продолжающееся движение будет заставлять философов и историков вносить дополнительные существенные коррективы в ее периодизацию. В этом вопросе, как и во многих других, многое все еще остается открытым. Периодизация всемирной истории зависит от смысла истории, а смысл истории может быть постигнут только после ее завершения. Чем же она завершится, мы можем только предполагать.

