Астахов М.В.,
канд. ист. наук, доцент
кафедры отечественной истории
и историографии СамГУ

Великая Отечественная и вторая мировая войны
как цивилизационный конфликт
Астахов М.В. Великая Отечественная и вторая мировая войны как цивилизационный конфликт // Вторая мировая война в контексте всемирной истории". Международная научная конференция, Волгоград, 7 - 8 октября 2010 г. Опубликована на сайте СЦАИ, 6 декабря 2010 г. URL: http://www.scahi.ru/viewpage.php?page_id=15
Отношение к истории Великой Отечественной войны является в нашей стране критерием нравственности и неказенного патриотизма, показателем зрелой гражданственности в современном российском обществе. В то же время – это сложная научная проблема.

Отечественная историография всегда, в том числе в 1990-е – 2000-е гг., уделяла большое внимание истории Великой Отечественной войны. В эти годы расширился спектр тем исследований, увеличилась источниковая база, появились новые теоретико-методологические подходы. Одним из наиболее перспективных и продуктивных является, на наш взгляд, системно-аналитический подход
, который позволяет преодолеть односторонность формационного подхода и неразвитость цивилизационной концепции
.

"Исторический материализм" (или "формационный подход"), являвшийся методологией советской исторической школы и в современной российской историографии играющий важную роль, представляет собой теорию исторического процесса, которая, с одной стороны, заложила основы теоретического объяснения истории, и, с другой стороны, показала значительные трудности дальнейшего развития теории истории. Наибольшее внимание "исторический материализм" уделяет объяснению развития общества – процессу движения общества, понимаемого как отдельного социального организма, от более простых исторических форм к более сложным. Проблема строения общества, а также взаимодействия его с другими социальными организмами лежат на периферии формационного подхода. Война в рамках "формационной концепции" рассматривалась как межгосударственный конфликт, порождаемый антагонистическими классовыми интересами
. Этот подход длительное время применялся советскими историками путем механического приложения высказываний "классиков марксизма ленинизма" к конкретно-историческому процессу.

Многое в опыте советской историографии прошло проверку временем и подтвердило свою правильность, но было бы неверным ограничиваться лишь этим историческим видением в объяснении крупнейших войн ХХ века. В настоящее время представляется необходимым расширить горизонт понимания второй мировой и Великой Отечественной войн и попытаться рассмотреть их не только как межформационный и межгосударственный конфликт, но также как межцивилизационный конфликт
.

Цель данной статьи – опираясь на результаты современной историографии, сформулировать на основе цивилизационной концепции понимание социальной сущности и причин второй мировой и Великой Отечественной войн.
Цивилизационная концепция начала положительно оцениваться в отечественной историографии и разрабатываться приблизительно с середины 1990-х гг. Наибольший вклад в ее освоение и распространение на российскую историю внесла Л.И. Семенникова
. Однако ее применение к российской истории оказалось крайне затруднительно из-за интуитивного толкования понятия "цивилизация" и нерешенности ряда взаимосвязанных теоретико-методологических вопросов этой концепции. Это требует от исследователя осознания и выделения этих основных вопросов и определение по ним собственной четко сформулированной и явно изложенной позиции
.

В первую очередь, к таким вопросам следует отнести вопросы об определении "цивилизации" и цивилизационной сущности России. Л.И. Семенникова предложила, на наш взгляд, одно из наиболее глубоких в современной отечественной историографии определений понятия "цивилизация":

"Цивилизация – это сообщество людей, объединенное основополагающими духовными ценностями и идеалами, имеющее устойчивые особые черты в социально-политической организации, культуре, экономике и психологическое чувство принадлежности к этому сообществу"
.

Однако выделение этих "устойчивых особых черт", а также "духовных ценностей и идеалов" оказалось самой сложной и не до конца решенной задачей. Поэтому цивилизационная концепция и сегодня существует скорее как идея, чем как разработанная система взаимосвязанных суждений, не говоря уже о теории. Отражая, точнее, улавливая важные особенности исторического процесса, она еще не обладает достаточной операбельностью, то есть эффективной применимостью для объяснения исторического процесса.

Представляется целесообразным в рамках системно-аналитического подхода конкретизировать определение "цивилизации" и понимать под этим сообщество стран и народов с единой системой духовных ценностей и общей духовной историей. Однако это не общество, это сообщество обществ, между которыми существуют устойчивые духовные, сильные политические, но слабые экономические связи. В этом сообществе есть государство-лидер, вокруг которого происходит выстраивание внешнеполитических отношений, входящих в данную цивилизацию государств. Таким образом, цивилизация – это слабоструктурированная совокупность стран и народов, некое сообщество, в центре которого стоит какое-либо государство, придающее данному сообществу, несмотря на слабость внутренних связей, относительную устойчивость и определенность.

Неопределенность с исходным понятием приводила к интуитивным решениям всех последующих вопросов, в том числе и вопроса о цивилизационной принадлежности России. В частности, если основоположник цивилизационной концепции Арнольд Тойнби считал, что Российская цивилизация существует в качестве самостоятельной и является продолжением Византийской цивилизации
, то Л.И. Семенникова приходит к выводу, что "Россия не является самостоятельной цивилизацией" и "представляет собой цивилизационно неоднородное общество", "включает в свой состав народы, развивающие как по западному, так и восточному варианту"
.

На наш взгляд, в позиции Л.И. Семенниковой, во многом обоснованной, есть и противоречие, о которым следует сказать особо. Заключается оно в том, что видя в России "конгломерат народов", "развивающихся как по западному, так и по восточному варианту", Л.И. Семенникова тут же отмечает: "объединенных мощным централизованным государством с великорусским ядром"
. Спрашивается, а какова цивилизационная сущность этого "мощного великорусского ядра"? Ответа на этот вопрос автор, к сожалению, не дает. Отнесение русского народа к восточному или западному цивилизационому типу сразу вносит определенность в это предположительно "цивилизационно неоднородное общество".

Второе направление, представленное историософией, политологией и политической практикой современного государства, относит Россию к Западной цивилизации. Однако, как это ни парадоксально, несмотря на прозападный характер радикально-либеральных реформ в России 1990-2000-х гг., никто из отечественных историков не относит Россию к Западноевропейской цивилизации. Прозападно-ориентированная часть современной российской политической элиты борется за то, чтобы Россия стала частью Западной цивилизации, чем косвенно признает, что она таковой не является
.

Третье направление в историософии и историографии представлено "евразийством" – давней традицией, уходящей корнями в XIX в., в рамках которой Россия понимается как самостоятельная цивилизация
. Признавая данное направление наиболее обоснованным и перспективным, Россия признается автором самостоятельной цивилизацией, в основе которой лежит православие, русский этнос и его особый характер (психический тип), проявляющийся в преобладании эмоционального над рациональным, синкретическом мировосприятии и мироотношении, а также в преобладании коллективного над индивидуальным.

С середины 1990-х гг. появляются первые работы, в которых начинают рассматриваться межцивилизационные конфликты
 и войны
. Однако исторический аспект межцивилизационных войн почти не изучается
.
Достижения историографии и сформулированная позиция в понимании основ цивилизационной концепции позволяют рассмотреть причины и социальную сущность второй мировой войны и в том числе Великой Отечественной войны как ее составной части.
Представляется необходимым первоначально рассмотреть ситуацию в Западноевропейской цивилизации в начале ХХ в. и первую мировую войну, исходя из того, что Россия и Западная Европа являются самостоятельными цивилизациями. В состав Западноевропейской цивилизации накануне первой мировой войны входили: Англия, Франция, Германия Австро-Венгрия, Италия и другие европейские государства. Англия, поддерживаемая Францией, являлась государством-лидером данной цивилизации.

В результате франко-прусской войны 1870-1871 гг. и последующего объединения Германия превратилась в крупное и сильное государство, претендующее на лидирующую роль в Западноевропейской цивилизации. Борьба Германии и Англии за лидирующую роль в цивилизации стала главным вопросом политической жизни Европы и привела, в конечном счете, к первой мировой войне. В этой ситуации Англия идет на союз в 1907 г. с Россией, в результате завершается формирование Антанты – странного союза двух буржуазных республик с феодальной монархией полувосточного типа. Цель Англии в этом военно-политическом союзе – превратить внутрицивилизационный конфликт в межцивилизационный и для этого направить главное острие германской агрессии против России как цивилизации. Результатом этой войны должно было стать ослабление России как главного конкурента в Азии и Германии как главного конкурента в Европе. Цели Англии полностью были достигнуты. Основная тяжесть войны с Германией легла на Россию. Полуфеодальные империи – Германия, Австро-Венгрия и Россия – были разрушены, на их месте возникли ослабленные республики, хотя не всегда обычные – в лице Советской России. Лидирующая роль Англии в Западноевропейской цивилизации была защищена и укреплена.
Вторая мировая война имеет теже причины и туже социальную сущность. В 1930-е гг. в Западной Европе вновь возникает внутрицивилизационный конфликт между фашистской Германией и Англией. И вновь Англия пытается разрешить его, превратив в межцивилизационный, и направить острие германской агрессии против Российской цивилизации. Однако Пакт Рибентропа-Молотова, сыграв историческую роль, сорвал реализацию плана Англии по взаимному разрушению Российской цивилизации и фашистской Германии. В результате Англия и Франция оказались вынуждены начать "странную" войну с Германией.
Если бы СССР не подписал пакта о ненападении с Германией, то такой пакт был бы подписан Германией с Англией и Германия, напав на Польшу, продолжила свою агрессию на восток в наиболее неблагоприятных для Российской цивилизации внешнеполитических условиях. В этой ситуации военное поражение СССР в войне с фашистской Германией было бы более вероятно, чем в 1941 г.
Острая критика в современной западной публицистике и историографии пакта Рибентропа-Молотова призвана скрыть роль Англии и поддерживавших ее западных стран в формировании причин, предпосылок и условий второй мировой и Великой Отечественной войн и стремление уйти от исторической ответственности за направление агрессивных военных устремлений Германии на Российскую цивилизацию в лице СССР. . Продолжением цивилизационной борьбы Западной Европы против России объясняется также, почему опубликованные на Западе многотомные истории второй мировой войны минимизируют освещение советско-германского фронта и роли СССР в разгроме фашистской Германии.

Великая Отечественная война при таком рассмотрении является войной между Российской цивилизацией и наиболее агрессивными государствами Западноевропейской цивилизации. Германия, как известно, открыто провозглашала войну против России "тотальной" и "истребительной", ставила задачу уничтожения Российской цивилизации.
Таким образом, Великая Отечественная война была межцивилизационным конфликтом, в рамках которого разрешался внутренний конфликт Западноевропейской цивилизации. Итоги Великой Отечественной войны определили результаты второй мировой войны: Западноевропейская цивилизация была ослаблена, часть ее территории оказалась под влиянием Российской цивилизации, но она сохранила свое культурное и политическое ядро – союз Англии, Франции и Западной Германии. Российская цивилизация превратилась, наряду с Американской и Западноевропейской цивилизациями, в один из главных факторов и центров мировой истории. Однако в начале ХХI в. формируются условия для новой межцивилизационной войны – войны Американской и Западноевропейской цивилизаций с Исламской миром. И вновь Западная Европа уже во главе с Германией ищет союза с Россией, ставя задачи поставить ее на острие войны с Исламской цивилизацией.

� В отечественной философии истории и историографии применение системного подхода начинается с начала 1980-х гг., см.: Лебедев Г.С. Системный подход: Перспективы в археологии // Количественные методы в гуманитарных науках. М., 1981. С. 11-17; Георгиевский А.С., Телятьев И.В. Системный подход в историко-медицинских исследованиях // Советское здравоохранение. М., 1981. № 6. С. 52-55; Пак Г.С. Системная детерминация исторического события: Автореф. дис. … канд. филос. наук / Урал. гос. ун-т им. А.М. Горького. Свердловск, 1982; Ракитов А.И. Историческое познание: Системно-гносеологический подход. М., 1982; Смирнов С.В. Системность и некоторые вопросы исследования первобытности // Фридрих Энгельс и проблемы истории древних обществ: Сборник научных трудов. Киев, 1984. С. 45-60; Ковальченко И.Д. Методы исторического исследования. М., 1987; Абдурахманов Н.И. Роль системно-структурного подхода в исследовании исторического процесса // Диалектика исторического процесса. Ташкент, 1989. С. 120-127; Иванова Н.Н. Диалектика всеобщего и особенного в системном понимании исторического процесса // Учен. зап. каф. обществ. наук вузов Ленинграда. Филос. и социол. исслед. Л., 1989. Вып. 25. С. 26-34; Казаков Е.Ф. Исторический процесс как система / Кемер. гос. ун-т. Кемерово, 1992; Астахов М.В. Основы системного понимания исторического процесса // Астахов М.В. Проблемы истории социальной революции в России 1917-1939 гг.: системно-аналитический подход / Самарский Центр аналитической истории и исторической информатики. Самара, 2009. С. 6-25 (см.: Сайт СЦАИ – www.scahi.ru) и др.

� Цивилизация. Восхождение и слом: Структурообразующие факторы и субъекты цивилизационного процесса. М., 2003.

� См.: Марксизм-ленинизм о войне и армии / Военно-политическая академия имени В.И. Ленина. М., 1957; Война и армия. Философско-социологический очерк / под ред. Д.А. Волкогонова и др. М.: Воениздат, 1977; Военно-теоретическое наследие В.И.Ленина и проблемы современной войны / Басов Н.И., Бондаренко В.М., Волкогонов Д.А. и др.; Под ред. Миловидова А.С. М.: Воениздат, 1987.

� Опыт рассмотрения второй мировой и Великой Отечественной войн как столкновения цивилизаций крайне мал в российской историографии. В качестве специального исследования следует выделить лишь одно: Медведко Л.И. Россия, Запад, ислам: "Столкновение цивилизаций"? М.: Жуковский: Кучково поле, 2003. 512 с.

� См.: Семенникова Л.И. Россия в мировом сообществе цивилизаций. Брянск, 1995. 422 с.

� Собственно, это и отличает научную историю от других видов исторического познания.

� Семенникова Л.И. Указ. соч. С. 37. Однако выделение этих "устойчивых особых черт", а также "духовных ценностей и идеалов" оказалось самой сложной и не до конца решенной задачей.

� Тойнби А. Византийское наследие России // Тойнби А. Цивилизация перед судом истории. Сборник. М.; СПб., 1996. С. 105-114.

� Семенникова Л.И. Россия в мировом сообществе цивилизаций. Брянск, 1995. С. 109.

� Там же.

� См.: Зиновьев, Александр. Что мы теряем. Сегодня западноевропейская цивилизация находится в серьёзной опасности, 10.03.2006 // Литературная газета. Выпуск № 11-12. URL: � HYPERLINK "http://www.lgz.ru/archives/html_arch/lg112006/Polosy/1_3.htm" �http://www.lgz.ru/archives/html_arch/lg112006/Polosy/1_3.htm� (дата обращения: 10.05.2010). В государственной политике России происходит реализация этого направления. Так, 10 мая 2005 г. между Россией и ЕС были подписаны так называемые "дорожные карты", предусматривавшие процесс интеграции России в Европейское сообщество: «Дорожная карта» по общему экономическому пространству; «Дорожная карта» по общему пространству свободы, безопасности и правосудия; «Дорожная карта» по общему пространству внешней безопасности; «Дорожная карта» по общему пространству науки и образования, включая культурные аспекты. См.: Официальный сайт Президента РФ. URL: � HYPERLINK "http://tours.kremlin.ru/interdocs.shtml?stype=72067&year=2005" �http://tours.kremlin.ru/interdocs.shtml?stype=72067&year=2005� (дата обращения, 15.04.2010).

� См.: Данилевский Н.Я. Россия и Европа. Взгляд на культурные и политические отношения славянского мира к Германо-Романскому. М., 2003; Исход к Востоку / Трубецкой Н.С., Савицкий П.Н., Флоровский Г.В., Сувчинский П.П. Сб. София, 1921; Бердяев Н. Евразийство // Евразийский вестник. Книга Четвертая. Берлин, 1925; Гумилев Л. Древняя Русь и Великая степь. М., 2004; Пути Евразии, М., 1992; Россия между Европой и Азией: Евразийский соблазн. М.,1993; Дугин А.Г. Основы Евразийства. М., 2002; его же: Проект «Евразия». М., 2004; Иванов А.В., Попков Ю.В., Тюгашев Е.А., Шишин М.Ю. Евразийство: Ключевые идеи, ценности, политические приоритеты. Барнаул: Изд-во АГАУ, 2007. 243 с. и др.

� Хантингтон С. Столкновение цивилизаций? // Полис. 1994, № 1; Яковец Ю.В. Глобализация и взаимодействие цивилизаций. М.: Экономика, 2001; Соколов С.В. Проблема конфликта цивилизаций в XXI в. // Соколов С.В. Социальная философия. М.: ЮНИТИ-ДАНА, 2003 и др.

� Киршин Ю.Я. Войны локальных цивилизаций: история и современность. – Клинцы: изд-во ГУП «Клинцовская городская типография», 2009. – 664 с. (Рец.: Серегин, Николай Сергеевич - кандидат исторических наук. Войны сквозь призму цивилизационного подхода // Независимая газета. 2010. 20 марта. URL: Сайт "Независимая газета". � HYPERLINK "http://nvo.ng.ru/notes/2010-03-12/16_prism.html" �http://nvo.ng.ru/notes/2010-03-12/16_prism.html� (дата обращения: 5.04.2010).

� Кара-Мурза С.Г. Русская революция и путь российской цивилизации [Гражданская война в России как внутрицивилизационный конфликт] // Кара-Мурза С.Г. Гражданская война 1918-1921 гг. – урок для XXI века. М.: ЭКСМО, 2003. URL: � HYPERLINK "http://militera.lib.ru/research/kara-murza/01.html" �http://militera.lib.ru/research/kara-murza/01.html� (дата обращения: 10.07.2009); Александр Селиванов, д. ф. н., профессор. Великая Отечественная война как историческая реальность и как информационный образ в современных цивилизационных войнах, 26.07. 2010 г. // Сайт: Информационно-аналитический журнал "Политическое образование". URL: � HYPERLINK "http://www.lawinrussia.ru/blog-est-mnenie/2010-07-26/velikaya-otechestvennaya-voyna-kak-istoricheskaya-realnost-i-kak-informatsionniy-obraz-v-sovremennih-tsivilizatsionnih-voynah.html" �http://www.lawinrussia.ru/blog-est-mnenie/2010-07-26/velikaya-otechestvennaya-voyna-kak-istoricheskaya-realnost-i-kak-informatsionniy-obraz-v-sovremennih-tsivilizatsionnih-voynah.html� (дата обращения: 12.08.2010).

PAGE
7

