


Иван-царевич и Жар-птица. Художник И.Я. Билибин. 1899. Фрагмент

УДК [1(091):(2-335+11+13)](470)


Грановский В.В.

Георгий Гачев: метафизика русской мысли. Часть 2¹

Грановский Виктор Владимирович, кандидат философских наук, доцент кафедры философии Московского авиационного института (национального исследовательского университета)

E-mail: philosophus@rambler.ru

Статья представляет собой комментированный обзор книги отечественного культуролога и философа Георгия Дмитриевича Гачева (1929–2008) «Русская Дума. Портреты русских мыслителей» (1991). Рассматриваются модель развития и способ описания русской мысли, предложенные Гачевым в контексте разработанной им историсофской схемы Космо-Психо-Логоса. Во второй части статьи обсуждается видение Гачевым русской историсофии сквозь призму жизни и творчества таких мыслителей, как С.Н. Булгаков, Н.Ф. Фёдоров, М.М. Бахтин, М.М. Пришвин.

Ключевые слова: русская философия, историсофия, космос, логос, Космо-Психо-Логос, эсхатологизм, личность, Русь, Россия, русская природа, почвенничество.

Глава о Сергее Булгакове предстаёт в пространстве гачевской «Русской Думы» и по содержанию весьма автополичной, и по меркам времени особенно злободневной. Едва ли не половину текста занимает противопоставление Булгакова его другу-антиподу Бердяеву. Гачеву, как он признаётся, трудно «обитать в бердяевском пространстве человековстреч» (с. 228)², в пределах напряжённого персонализма, который обнаруживает свободу как крест, а «расслабленность и дезертирство от трагедии мира» расценивает как вариант рабства (см. с. 231). Легче «с Серёженькой Софийность обосновывать!» – пишет Гачев (с. 220), с сочувствием отмечая: для Булгакова «источно Благо Бытия, а потом уж его свобода» (с. 226). Но то, чего лично Гачеву хотелось избежать, – персоналистический активизм, вечно

¹ Продолжение. Начало см.: Грановский В.В. Георгий Гачев: метафизика русской мысли // *Пространство и Время*. 2015. № 1-2(19-20). С. 195-201.

² Здесь и далее цитаты в тексте с указанием соответствующей страницы в круглых скобках, кроме специальных случаев, приводятся по: Гачев Г. *Русская Дума. Портреты русских мыслителей*. М.: Новости, 1991.

колющий порождаемой им экзистенциальной проблемностью, с завершением рассуждений оказывается как раз тем, с чего вообще, как вдруг выясняется, следует начинать в России и в деле её обустройства, и на путях её самопознания. Этот поиск новой «точки отсчёта» вслед за вскрытием национальной трагедии тоже во многом определён популярными мотивами «перестроечной» эпохи.

Гачев сравнивает истоки философствования на Западе и в России. Западный человек рефлектирует *начала*, а русский человек – *концы*. Но это не отвлечённые онтологические темы: за каждой интенцией мысли стоят разные опыты человеческого самосознания и – мы уже читали это слово у Гачева – «самоначинания». Вернее, «самоначинать дело своё» есть в чистом виде свойство западного духа: «Западный человек, частичный индивид, зато частный собственник и хозяин самого себя и дела своего и самоделанный человек, в свободе и самоответственности (под крестом её), может самоначинать дело своё и об этом думает, и туда устремлена мысль: из чего и как всё устроено и с чего начать и как что сделать?» (с. 233–234). Тенденция «самоначинания» сложилась и в России к началу XX века, она тогда же спровоцировала бурный интерес к экономической (в том числе революционно-марксистской) мысли, породила мировоззренческий «экономизм» (тематика, собственно, раннего Булгакова). Но основным направлением этот подход не сделался потому, что национальной интенцией русской мысли была, если угодно, *воля к концу* – доходящее до исступления желание покончить с этим несовершенным миром ради пришествия совершеннейшего. Гачев, таким образом, прочитывает в истории русской мысли *эсхатологический императив*, побудивший её на вычурный проективизм и антигуманный утопизм.

«И из влечения к тому, что начнётся (воскрешение, новая жизнь), – незамечание маленькой предварительной ступени, а именно: смерти – ближнего и своей...» (с. 234). И мыслительная, и жизненная ситуация, в которой оказалась Россия ко времени издания «Русской Думы», – это пребывание на обломках «после всего эсхатологического обольщения нашего века» (там же).

«Так что, – итожит Гачев, – столь упоённо самовосхвалявшийся русскими религиозными философами “эсхатологизм” русской души и мысли, хоть они это как Богочеловечество трактуют, – это же вполне “человекобожество” и сатанинство, из чего и революция, и искус всех и вся “кончать”, – как это в “гражданку” к стенке и “в расход” и в ЧеКа; и в сталинском самоистреблении...» (с. 234).

Подобное самоощущение было едва ли не общераспространённым на излёте «перестройки». Правды ради, однако, стоит заметить, что, как пишет Гачев, «заносы торпливости к КОНЦУ» (с. 234) в XX веке стали не только и не столько предметом «упоённого самовосхваления» у тех, кому посвящена «Русская Дума», сколько объектом их жёсткой критики. И кстати, чем более персоналистична была их мысль, тем более звучно раздавалась с их стороны эта критика. Но даже и концептуальное Богочеловечество, сформулированное религиозными мыслителями России, и эсхатологическое народное настроение, восставшее на него, всё же слишком несоизмеримы по объёмам, чтобы можно было безболезненно ставить знак равенства между софиологическим утопизмом и революционным варварством¹. И здесь составителю «Русской Думы» нетрудно возразить, приведя слова того же Сергея Булгакова. Вот, скажем, фрагмент из статьи «Героизм и подвижничество», размещённой в нашумевшем межреволюционном сборнике «Вехи», где автор, бывший марксист, перешедший на религиозные тропы, подвергает настоящей обструкции эсхатологизм русского интеллигентского характера: «Героический интеллигент не довольствуется... ролью скромного работника (даже если и вынужден ею ограничиваться), его мечта – быть спасителем человечества или по крайней мере русского народа... Он делает исторический прыжок в своём воображении и, мало интересуясь перепрыгнутым путём, вперяет свой взор лишь в светлую точку на самом краю исторического горизонта. Такой максимализм имеет признаки идейной одержимости, самогипноза, он сковывает мысль и вырабатывает фанатизм, глухой к голосу жизни»². Очевидно, что сказанное произнесено без тени сочувствия к описанному настрою, рвущемуся за край мировой данности.

Но, собственно, и сам Гачев, анализируя плачевное состояние русского хозяйства по развеванию революционного угара, делает вывод о необходимости вернуться в стены по существу *персоналистского* училища, не пройденного «перед бурей»: «И тогда – снова-здоровя: школа хозяйства, ясли экономики, собственности, ответственности – и *свободы*», чьё «бремя – не легко» (с. 234–235). «Экономизм» заявил свою актуальность после провала «красного


Георгий Дмитриевич Гачев (1929–2008), философ, культуролог, литературовед, эстетик


Обложка книги Г. Гачева «Русская Дума. Портреты русских мыслителей» (М.: Новости, 1991)


С. Булгаков. Литография Юрия Селивёрстова из книги Г. Гачева «Русская Дума»

¹ Хотя параллель между ними, нащупанная Гачевым, до некоторой степени может быть проведена. Ещё Михаил Агурский в своём известном исследовании указывал на то, что соловьёвское наследие какими-то своими сторонами вскормило, среди прочих духовных детей, и тот вариант «русского мистицизма, в котором черпали вдохновение прямо или косвенно большинство русских мистиков, признавших большевизм» (Агурский М.С. Идеология национал-большевизма. М.: Алгоритм, 2003. С. 39).

² Булгаков С.Н. Героизм и подвижничество // Вехи. М.: Правда, 1991. С. 45.

проекта» столь же неотступно, что и при его начале. Возникла опять тема собственности, «а “собственность” = “самость”, есть самообладание, саморазвитию в личность опора» (с. 238–239). Эти новые-старые концепты продуктивной экономики и вырабатывающей чувство здорового индивидуализма частной собственности приобрели в эпоху постсоветского прочтения русской мысли не только западнический, но и национальный характер. Нужно теперь хозяйствовать софийно, пишет Гачев, «земледелить и мастерить благостно», и от опыта «контор совхозных» обратиться к традиционному крестьянствованию, как оно сложилось в русской истории на монастырских, старообрядческих, сектантских землях. И здесь же Гачев непрочь заменить одряхлевшую марксистскую политэкономии новообретённой «геоэкономией отца Сергея Булгакова» (с. 238).

Таким образом, трактовка Гачевым булгаковского наследия развивается, с одной стороны, в пространстве надежд на успехи русского национального капитализма, в основе которого спроецированные «в мир» хозяйственные традиции русского православия, с другой стороны, в атмосфере уверенности, что вновь открытая для усвоения русская религиозная мысль может стать реальной идеологической альтернативой отжившему марксизму-ленинизму. Самостояние в личном творческом труде и личном усилии мысли (магистральные темы с трудом переносимого Гачевым бердяевского персонализма) – вот что всё-таки предстоит России, вот что видится в канун распада Советского Союза довольно обобщённым, но реальным (хотя и трудным) выходом из национального тупика. И наследие отечественной религиозной философии, прежде всего экономиста-софиолога Булгакова, а затем и «воскресителя» Фёдорова (к его утопии Гачев питает склонность даже рядом с высказанной критикой русского утопизма), должно сыграть в этом выходе роль мировоззренческого ориентира.


Н. Фёдоров (слева), А. Платонов (в центре) и М. Бахтин (справа).
Литографии Юрия Селивёрстова из книги Г. Гачева «Русская Дума»

Булгаковым, Платоновым, – всё тоже варианты Воскресения, его победы над Жизнью» (с. 49). «Учение Фёдорова даёт высшую систему идей человечеству на все времена – и прежде всего нашему, что в своих расчленениях и антагонизмах капитализмов и коммунизмов, национализмов, религий и атеизмов, – лишь под такими знамёнами может сплотиться за положительное Общее дело, а не просто из животного страха всепогибели от атомного взрыва...» (с. 48).

В конце книги уже совсем иначе акцентирован и даже сформулирован вывод Гачева об обращённости русской мысли к последним событиям: «То-то и сочиняли эти лебединые песни наши мыслители религиозно-философского Ренессанса накануне Апокалипсиса и эсхатологии Революции. И какие песни прекрасные!» (с. 257). А ещё дальше (в заключительной главе о Лосеве и даже применительно к нему лично) меняется и взгляд Гачева на её эсхатологическую суть: «Фило-София России вела... Отечественную войну с апокалиптическим нашествием грубого материализма и зла, – вела её русским манером, оттягиваясь в глубь свою бесконечную, бездонную, перебивая пространством и временем» (с. 259).

Эта схватка была далеко не такой успешной и безуронной, как то может показаться сегодня, когда произведения русских религиозных философов продаются на лотках любого книжного магазина не только в специализированных научных изданиях, но даже в популярном формате pocket-book¹ за вполне символическую цену. Выстоять против «бесов» и «бесенят» русской революции, как пишет Гачев (с. 259), «всё ускоряющихся в мельтешении», было очень непросто. Последние могикане русской мысли, с которыми был знаком автор «Русской Думы», с их уцелевшим наследством стали при конце советской эпохи явленным чудом воскресения национального самосознания и живым фактором культурного сплочения.

Прежде всего, «живая церковь культуры», по свидетельству Гачева, образовалась (ещё с 60-х годов) вокруг саранского затворника Бахтина (с. 105). Бахтин, собственно, своей концепцией «собеседы и сосмыслия», в коих «реализуется Бог, который есть Любовь» (с. 106), обосновал как бы «обожение» человеческой культуры. В своём философском творчестве он стал исследовать *логос логоса* (тут уместно это внезапно получившееся лосевское выражение²) русской литературы. Именно литературоцентризм русского сознания натолкнул его на стержневую значимость полилога в культуре. Художественный мир Достоевского, герои которого – носители целых антропологий, явился для Бахтина зримым примером *соборности*, которую он понимает не как объединённость конкретной, пусть даже возвышенной идеей, но как творческую взаимообращённость сознаний сквозь времена и цивилизационные про-

¹ Карманная книга (англ.).

² Лосев А.Ф. Из ранних произведений. М.: Правда, 1990. С. 172.

странства. Причём утверждаемая незавершённость длящегося диалога (и с ним – бесконечного саморазвития и самораскрытия личностей-участников) есть то, что в глазах Гачева выгодно отличает ситуативные бахтинские штудии, впервые в качестве философии являющие литературоведение, поэтику, от соблазнительных поисков осуществлённого раз навсегда систематического совершенства.

Столь полюбленная Бахтиным многоголосица проистекала, по толкованию Гачева, из пережитого им в 20-е годы опыта стихийного самовысказывания всех слоёв прошедшего через революционное горнило русского общества, из той «опалённости временем», когда брожение, новизна и жуть революционного эксперимента (и выплеснувшегося русского хаоса) ещё не были скованы единой волей новообразованного деспотического государства.

Бахтинская полифония – то, что знаменовало собой реальное преемство с уходящим XX веком, а в духовно-интеллектуальном смысле она выглядела в 1991 году просто-таки хлебом насущным. Идеи Бахтина оказались своего рода камертоном в период «гласности», давшей неожиданное раскрепощение от «тотального Монолога», – именно с Бахтиным, пишет Гачев, «мы пробуждаемся от морока единозвучия и единомыслия и, как больные – ходить, учимся слышать другого и не хвататься сразу за пистолет, уловив другая часть мысли и миропонимания...» (с. 109).

Своим персоналистическим плюрализмом, полагающим культуру как «общее дело», Бахтин, конечно, идёт, по Гачеву, вразрез с классической русской метафизикой всеединства, растворяющей личность в созерцаемом Абсолюте.

Другим идейным перпендикуляром этой метафизике неожиданно оказывается, в трактовке Гачева, энциклопедизм Алексея Фёдоровича Лосева. Многообразие фактов, без которого этот уникальный в своём роде энциклопедизм был непредставим, предусматривало постоянное их рекомбинирование-реконструирование, максимальную мыслительную самостоятельность и активность их знатока. А мировоззрение, подпитываемое этими умственными процедурами, не есть созерцание мира как целого и почти пассивное растворение в нём, чем и близки Гачеву «софиянцы-всеединцы». Философская миссия Лосева иная – «раскрыть, как все вечные проблемы и идеи являются и работают прямо с нами и в наших поступках и речах, хотя мы этого не слышим, не понимаем» (с. 266).

Для Гачева лосевское творчество есть, прежде всего, мощное раскрытие потенций русской и мировой культуры – можно бы сказать, воплощённое самосознание всей культуры. В этом же смысле Гачев видит Лосева близким его собственному методу «привлечённого мышления», которое базировано на интенсификации избранного факта культурного бытия и на столь же напряжённом вживании в него посредством охвата широчайшей массы его культурных «сопроводителей». Но ведь так и воссоздаются «миллионы промысленных им феноменов-явлений, вещей и идей, произведений мысли и искусства – восстают ныне чистые и свежие, как драгоценные камни Нового Иерусалима, или, по нашему, – града Китежа. Роскошная предметность в её смыслах ярких, и мысли, и идеи» (с. 264).

Но напомним здесь, что в отсутствие соблазна всеединства, лишаемого жизненной динамики за счёт крайне абстрактного системостроительства, русская мысль, с точки зрения Гачева, пронизана обычно сильнейшей историософской тенденцией и, даже можно сказать, тенденциозностью. То есть русская природа (не Абсолют!) из внимания русских мыслителей в качестве русской сущности фактически исключается. По Гачеву же, из этой природы следует исходить.

Познание России, которое предлагает сам Гачев, укладывается в найденную им формулу Космо-Психо-Логоса. В натурфилософии Гачева народ и предстоящая ему природа (или природа и содержимый ею народ) суть «супруги», а всякая конкретная культура есть результат их «чадородия». Природа всегда есть задание для охваченного ею народа: и интеллектуальная – её надо понять, и физическая – её следует возделывать. Поэтому труд и культура – такие факторы национального бытия, которые восполняют собой то, что природой народу не дано непосредственно.

Главная особенность русской природы – её аморфность и беспредельность. Ей нужен хозяин, могущий строго означить родные пределы и освоить русское пространство. Но русский народ, как и возводимое им на родной земле государство (происхождение которого является заёмным, чужеземным, «немецким»), оказывается в России слишком неурядным хозяином. Есть у Гачева историческое объяснение, почему это так, и мы его рассмотрим ниже; историко-философски важно отметить, что страх русского сознания, испытываемый им перед российским *άλειφον*, вынуждает типичного русского любомудра сторониться своей земли идейно, то есть вполне органично порождает в России духовную беспечность, которая делает русское сознание чересчур восприимчивым к внешней «морфологии», то и дело прилагаемой к России в качестве спасительной, при этом заёмные идеи воплощаются в родных пределах русскими активистами (что от своего ума, что от высшей власти) с завидным упорством и даже с жестокостью.

Космос идей становится реальной альтернативой, используя слово Гачева, русской Природине. За этим изменением вектора стоит не только проблематика всего русского западничества, но и едва ли не всей отечественной культуры мысли, включая доминирующую в ней историософскую линию. То есть, если производить расчёты по предложенной Гачевым формуле Космо-Психо-Логоса, получается как раз, что *русская историософия есть отрицательная функция русской космофизии*.

Но интересно, что и самому Гачеву не удаётся, в конце концов, удержаться в рамках собственно «космофизии». Заключительная часть «Русской Думы» звучит до сих пор не утратившим публицистической актуальности *историософским манифестом*.

В главе «Русь – жертва России» Гачев пишет, что переход от Руси ко «всей Руси», то есть к России как империи, стал роковым для русского народа. По велению государственной воли, русскому человеку всё время приходилось быть то солдатом, то начальником на новых рубежах державы, остававшихся далёкими от родного очага. Потому и обустройство собственного дома и тяга к семейственности не стали главными добродетелями русских людей – они


А. Лосев. Литография Юрия Селивёрстова из книги Г. Гачева «Русская Дума»

были поглощены военно-государственной службой¹.

Перманентное расширение не давало России в её истории сосредоточиться, а русскому человеку – реально почувствовать себя хозяином родной земли и стать им. В развитии России экстенсивность роста территорий несоизмеримо опережала интенсивность их реального освоения², а ввиду зримой территориальной беспредельности количественные категории брали верх над качественными в деле творчества народной жизни, откуда «экстенсивный принцип в воинстве, как и в хозяйстве» (с. 153) – то есть установка вести военные действия, включая в принципиальный расчёт обезличенно-огромные массовые жертвы (чему наиболее страшным примером – наша последняя война с Германией).

В советское время победные внешние завоевания имперского периода отделились России едва ли не рядом внутренних поражений (см. с. 151): присоединили Польшу? – вот вам Дзержинский с его ВЧК, расправившиеся с русским мыслящим слоём; завоевали Кавказ? – вот вам Сталин с его Политбюро, уничтожившие русское крестьянство; включили в состав России черту еврейской оседлости? – вот вам целая гвардия идеологических начётчиков, «талмудистов» от марксизма, десятилетиями засорявших химерами русское народное сознание.

Следует правильно понять эти жёсткие, нелюбимые и на первый взгляд шокирующие выводы. Гачев, бывший, как он сам себя иронически называл (с. 166), по национальности «жидоболгарином», совершенно не собирался упрекать «инородцев» в российском упадке. Буквально на тех же страницах у него много сказано похвальных слов о великой имперской культуре России, сложившейся не в последнюю очередь благодаря иностранному элементу, начиная с Пушкина, «негра» по цвету кожи и «француза» по лицейскому прозвищу, и оканчивая влюблённым в российский природное лоно Пастернаком и всем «еврейским ренессансом» (с. 152) советской поры.

Но Гачев рассуждает здесь именно как историкософ российской судьбы: *Россия стала жертвою своих побед*. Этих побед вовсе не следует стыдиться, они составляют героический эпос нашей страны, но Гачев знает как филолог: подобные эпосы рождаются в народе тогда, когда его героические времена прошли и неотступна нужда перейти от героизма к прозаизму – от «войны» к «миру». А это и есть, как показывает вся «Русская Дума», основная задача дряхлеющего до сего дня русского времени.

И здесь вновь не обойтись без историкософских размышлений, причём сигнальных для русской религиозной мысли, – о смысле русской революции.

Гачев рассматривает её прежде всего как эпохальную культурную катастрофу. Хотя по происхождению своему дворянская культура в России была в значительной степени беспочвенной, дальнейшей логичной целью культурной политики должно было стать постепенное пропитывание её «цветущей сложностью» прочей народной толщи. Вторая половина XIX века обнаруживала, что государство, вопреки всем контрреформам, делало верные шаги именно в этом направлении. Очень тонкий и очень хрупкий мыслящий слой в имперское время оставался всё-таки оберегаемым оранжерейным цветком. Революция показала, что его можно легко вырвать с корнем и уничтожить ради якобы внесословности и демократизации – на самом деле для того лишь «вторичного смесительного упрощения», которого так опасался Константин Леонтьев. Гачев же с горечью сравнивает: «Это как роялем печку топить: дерево ведь тоже, дрова! Как профессорами рудник на Колыме копать – тоже ведь руки-ноги!» (с. 156).


М. Пришвин. Литография Юрия Селивёрстова из книги Г. Гачева «Русская Дума»

Но то, что революционной волей было сотворено с русским Логосом, оказалось разломным ввиду органической связности и для русского Космоса. В этом смысле последним философом, чьи построения венчают гачевский обзор «Русской Думы», оказывается «леший русского Логоса» (с. 98) – «потаённый» писатель Михаил Пришвин.

Дело Пришвина – уход из мира культуры в природу, и ощущение её как живого, открытого многоединства, где узнаваема личность каждой травинки и горлинки (с. 101). Вся русская природа стала ему Оптиной пустыней (с.99). Потому искусственные конструкции отвлечённого всеединства Пришвину совсем без надобности.

Для Гачева Пришвин – тот же Пушкин, такой же русский космотворец, но и про-то-деревенщик, «лебединая песнь русской Природы в канун её стирания с лица земли, чему уж элегию слагают Распутин и Белов» (с. 101), хотя у них это всё же скорее «ПАМЯТЬ о некогда бывшем тут На-роде и При-роде» (с. 103).

Гачев, который начал своё разоблачение историкософской тенденции, среди прочего, и с упреков догматическому марксизму в том, что именно он, заявляя себя материалистическим воззрением, как раз совсем не учитывал особенностей русской природы, произвольно налагая на неё свои пять формаций, возвращается в итоге к утверждению необходимости для России правильно пройти общемировые фазы развития – стало быть, принимая (с оговорками) «эталонность» того вектора, по которому движется обогнавший нас, пока строили коммунизм, западный мир.

¹ Этот факт наблюдал и с неоднозначным чувством описывал даже такой сторонник просвещённого российского деспотизма, как Константин Леонтьев: «Имея сначала вотчинный (родовой) характер, наше государство этим самым развилось впоследствии так, что родовое чувство общества у нас приняло государственное направление. Государство у нас всегда было сильнее, глубже, выработаннее не только аристократии, но и самой семьи. Я, признаюсь, не понимаю тех, которые говорят о семейственности нашего народа» (Леонтьев К.Н. Избранное. М.: Рарогъ; Московский рабочий, 1993. С. 28).

² В данной фразе, ставшей уже в наши дни чем-то вроде проходной банальности, изложена мысль Гачева, фактически повторенная им на свой лад 65 лет спустя вслед за Фёдором Степуном, – историческая интуиция подвела мыслителей, столь разошедших друг от друга и по стилю мысли, и по рисунку личной судьбы, к единому выводу: «Груд, положенный русским народом на создание Державы Российской, был, конечно, громаден, и всё же он никогда не был тем, что под словом “труд” понимает трудолюбивая Европа, что под ним ныне понимаем уже и мы; он не был упорно, медленной работой, систематическим преодолением сопротивления материала специально изобретаемыми для того средствами... Так постоянный колонизационный разлив России, неустанный прилив хлеботородных равнин, которые приходилось наспеш заселять и засеивать, лишал русский народ не только необходимости, но и возможности заботливого и тщательного труда на земле» (Степун Ф. Чаемая Россия. СПб.: Русский Христианский гуманитарный институт, 1999. С. 11).

Но Гачев настаивает при этом на сохранении за Россией её «органического темпоритма» (с. 155), который западническими усилиями с властным волюнтаризмом вкуче был в нашей истории неоднократно нарушаем. Не в два шага нам идти к загрязившему капитализму, а лет этак в пятьсот, полагает Гачев. России нужен мерный, медленный ход своего уникального развития, ничуть, может быть, не меньший в своей продолжительности, чем тот, каким развивали свою цивилизацию Индия и Китай. И здесь российское «евразийство», как обстоятельство пространственной данности, есть тоже для нас осложнительный фактор: раздвоенность России между темпоритами Азии и Европы слишком часто провоцировала у Государства Российского торопливое нетерпение, ломавшее шаг и сбивавшее ход национальной истории.

Итак, Россия стоит ныне (в канун 90-х годов) перед необходимостью ухода в себя, внутреннего сосредоточения, *уцеломудривания*.

«Руси – свиваться, выволакиваться из России» (с. 156), произносит Гачев слова, которые вдруг пугают его самого, и он, подытоживая рассуждения, корректирует свой резкий послыл: «Теперь пусть созданная Россия (Союз) помогает подвскрешнуть Руси!» (с. 160).

Произошедшее после 1991 года похоронило эти благопожелания, как и надежды (иллюзии), порождённые «перестроечной идеологией нормальности»¹ в отношении переосмысливаемой и ожидаемой жизни. Но написанное Гачевым о путях России в новую, постсоветскую эпоху в целом за рамками нашего рассмотрения. Применительно же к сказанному выше нетрудно заметить, что в «лихие девяностые» именно почвенная установка мыслителя и не была принята в расчёт – она была откровенно отброшена.

Годы как вокруг 1917-го, так и вокруг 1991-го – и долгое предреволюционное, и незавершённое в своей длительности пореволюционное время – пусть и не в одинаковой степени всё же оказались эпохами «вихревой антропологии» (термин Юлии Синеокой). И закономерно, что, как было отмечено на одной из недавних юбилейных конференций по русской мысли, «в 1991 году философом № 1 был В.В. Розанов»². Думается – по охваченности тем самым *хтоническим* мотивом, что прописан Гачевым в «Русской Думе»: «Розанов – это... никаких глобалий» – «и сразу отстранена вся сфера политики и толканий России к какому-то “лучшему будущему” и изменениям» (с. 62, 63, см. также с. 65).

Тут стоит отметить, как Осип Мандельштам, младший современник Розанова, видевший в нём «просто разговорщика или ворчуна», увязывал социальный консерватизм Розанова с его новациями в русской словесности (близкими, кстати, гачевской «жизнемысли»): «...русская история идёт по краешку, по бережку, под обрывом и готова каждую минуту сорваться в нигилизм, то есть в отлучение от слова. Из современных русских писателей живее всех эту опасность почувствовал Розанов, и вся его жизнь прошла в борьбе за сохранение связи со словом, за филологическую культуру». Мандельштам продолжает: «Вот почему тяготение Розанова к домашности, столь мощно определившее весь уклад его литературной деятельности, я вывожу из филологической природы его души». Что в итоге не спасло – и русский поэт резюмирует: «Антифилологический дух, с которым боролся Розанов, вырвался из самых глубин истории»³.

Сегодня вряд ли будет преувеличением сказать, что и Гачев, как мыслитель «ускользавший от любых дефиниций», но написавший многотомный «лирический эпос» мировой космологии⁴, своим словом противостоял тому же «антифилологическому духу» и «срыву в нигилизм», который, как и в случае с его предтечей Розановым, в России, увы, произошёл.

«И понятно, что я растерян ныне, – признавался Гачев в эссе с отчётным названием “Я – советский человек”, – когда отовсюду мне с оскалом издательским тыкают: “ты всё пела – так пойдика, попляши” – на старости-то лет! Вступай в борьбу за существование, Переустройвай структуру своего существа, его темпоритмы, реакции, привычки – и иди зарабатывать деньги, а там посмотрим, что ты ещё на них купишь!»⁵.

Как видим, на культурнические упреждения Гачева о «темпоритах» постепенной эволюции старого общества вместо его слома и во всём охаивания никто из делавших тогдашнюю, после «Русской Думы», политику не обратил внимания.

И конечно, Переустройство России, о котором Гачеву так благодушно и плодотворно будто бы размышлялось вот ещё пятилетие назад (до 1991-го), пошло у нас не через «софийность» Булгакова, не через «коммунион» Бердяева и не через «диалог» Бахтина – идеалы русской мысли, выявленные в «Русской Думе», проще простого вверглись в забвение и презрение реставрированной идеологией откровенного стяжательства и всероссийского «грязнохватства».

И всё же, если вернуться в русло историко-философского обзора из окружающей его публицистической периферии, пусть даже она является, как было показано, для процесса русского мышления подпитывающим его «инобыти-


В. Розанов. Литография Юрия Селивёрстова из книги Г. Гачева «Русская Дума»

¹ «Истоки сталинизма»: обратный путь?.. Интервью с Александром Ципко [Электронный ресурс] // Гефтер. 2012. 27 ноября. Режим доступа: <http://gefter.ru/archive/6878>.

² Моторина Л.Е. Международный симпозиум «Личность. Творчество. Россия. Философское наследие Н.А. Бердяева» // Философское образование. 2014. № 1 (29). С. 90; Синеокая Ю.В. Вихревая антропология Николая Бердяева [Электронный ресурс] // Вопросы философии. 2014. № 11. С. 100–110. Режим доступа: http://vphil.ru/index.php?option=com_content&task=view&id=1050&Itemid=52.

³ Мандельштам О.Э. Шум времени: Воспоминания. Статьи. Очерки. СПб.: Азбука, 1999. С. 205, 207, 208.

⁴ Немзер А. Памяти Георгия Гачева [Электронный ресурс] // Рутения. 25 марта 2008. Режим доступа: <http://www.ruthenia.ru/nemzer/gachev.html>.

⁵ Гачев Г. Я – советский человек и не знаю другого образа... [Электронный ресурс] // Независимая газета. 1994. 21 января. Режим доступа: <http://vivovoco.astronet.ru/VV/NG/GACHEV.HTM>

ем», с чисто научной точки зрения, достаточно оснований и для позитивно-перспективных оценок. Как пишет исследователь совершенно иного, нежели Гачев, духа и метода: «От Чаадаева и Соловьёва до Франка и Степуна был проделан немалый путь. Вроде бы проходит потихоньку и “эпоха нового средневековья”, как назвал идеократические режимы XX века Бердяев. Философские взгляды русских любомудров, как теперь ясно, стали по сути дела нашей Античностью. Даже их иллюзии и заблуждения были иллюзиями и заблуждениями свободных умов, искавших истину. Опираясь на их тексты, вполне возможно возродить этот пафос поиска истины»¹ [Кантор 2014, с. 373].

«Русская Дума» Георгия Гачева – одна из реализованных возможностей подобного возрождения.

ЛИТЕРАТУРА

1. Агурский М.С. Идеология национал-большевизма. М.: Алгоритм, 2003. 134 с.
2. Бердяев Н. Философия свободы. М.: ОЛМА-ПРЕСС, 2000. 351 с.
3. Булгаков С.Н. Героизм и подвижничество // Вехи. М.: Правда, 1991. С. 31–72.
4. Гачев Г. Русская Дума. Портреты русских мыслителей. М.: Новости, 1991. 272 с.
5. Гачев Г. Я – советский человек и не знаю другого образа... [Электронный ресурс] // Независимая газета. 1994. 21 января. Режим доступа: <http://vivovoco.astronet.ru/VV/NG/GACHEV.HTM>.
6. Грановский В. Русская дума Георгия Гачева (К 80-летию со дня рождения) [Электронный ресурс] // Фонд имени Питирима Сорокина. 2009. 15 мая. Режим доступа: <http://www.sorokinfond.ru/index.php?id=753>.
7. «Истоки сталинизма»: обратный путь?.. Интервью с Александром Ципко [Электронный ресурс] // Гефтер. 2012. 27 ноября. Режим доступа: <http://gefeter.ru/archive/6878>.
8. Кантор В.К. Густав Шпет как историк русской философии // Густав Густавович Шпет / Под ред. Т.Г. Щедриной. М.: Политическая энциклопедия, 2014. С. 341–374.
9. Кантор В. О необходимости в России бюрократии [Электронный ресурс] // Слово\Word. 2011. № 11. Режим доступа: <http://magazines.russ.ru/slovo/2011/71/ka5.html>.
10. Леонтьев К.Н. Избранное. М.: Рарогъ; Московский рабочий, 1993. 400 с.
11. Лосев А. Ф. Из ранних произведений. М.: Правда, 1990. 655 с.
12. Мандельштам О.Э. Шум времени: Воспоминания. Статьи. Очерки. СПб.: Азбука, 1999. 382 с.
13. Моторина Л.Е. Международный симпозиум «Личность. Творчество. Россия. Философское наследие Н.А. Бердяева» // Философское образование. 2014. № 1 (29). С. 88–93.
14. Немзер А. Памяти Георгия Гачева [Электронный ресурс] // Рутения. 2008. 25 марта. Режим доступа: <http://www.ruthenia.ru/nemzer/gachev.html>.
15. «Острова» (цикл): К 80-летию со дня рождения Георгия Гачева. Фильм Валерия Балааяна (2002 г.) [Электронный ресурс] // Телеканал «Культура». 2008. 25 марта. Режим доступа: <http://www.youtube.com/watch?v=I3Z5q4Fd5A4>.
16. Очерки истории русской философии: Введенский А.И., Лосев А.Ф., Радлов Э.Л., Шпет Г.Г. / Под ред. Б.В. Емельянова, К.Н. Любутина. Свердловск: Издательство Уральского университета, 1991. 592 с.
17. Синеекая Ю. В. Вихревая антропология Николая Бердяева [Электронный ресурс] // Вопросы философии. 2014. № 11. С. 100–110. Режим доступа: http://vphil.ru/index.php?option=com_content&task=view&id=1050&Itemid=52
18. Степун Ф. Чаемая Россия. СПб.: Русский Христианский гуманитарный институт, 1999. 480 с.
19. Berry E.E., Miller-Pogacar A., eds. *Re-entering the Sign: Articulating New Russian Culture*. Ann Arbor: University of Michigan Press, 1995. 364 p.
20. Bocharov S., Liapunov V. "Conversations with Bakhtin." *Publications of the Modern Language Association of America* 109 (1994): 1009–1024.
21. Dzhimbinov S. "The Return of Russian Philosophy." *Russian Social Science Review* 35.2 (1994): 15–28.
22. Epstein M. *After the Future: The Paradoxes of Postmodernism and Contemporary Russian Culture*. Amherst: The University of Massachusetts Press, 1995. 416 p.
23. Epstein M. "Main Trends of Contemporary Russian Thought." *Proceedings of the Twentieth World Congress of Philosophy*. 2001, volume 12, pp. 131–146.
24. Ivashkin A. "The Paradox of Russian Non-Liberty." *Musical Quarterly* 76.4 (1992): 543–556.
25. Kornblatt J.D., Gustafson R.F., eds. *Russian Religious Thought*. Madison: University of Wisconsin Press, 1996. x + 266 p.
26. Thompson E.M., ed. *The Search for Self-Definition in Russian Literature*. Amsterdam: John Benjamins Publishing, Co., 1991. xiii + 216 p.

Цитирование по ГОСТ Р 7.0.11—2011:

Грановский, В. В. Георгий Гачев: метафизика русской мысли. Часть 2 / В.В. Грановский // Пространство и Время. — 2015. — № 3(21). — С. 176—182. Стационарный сетевой адрес 2226-7271prov_r_st3-21.2015.61.

¹ Кантор В.К. Густав Шпет как историк русской философии // Густав Густавович Шпет / Под ред. Т.Г. Щедриной. М.: РОССПЕН, 2014. С. 373.