А.Б.Гофман

О российских традициях и модернизациях: прошлое и настоящее
Положение о том, что «западные» традиционные ценности: демократии, гражданского общества, прав и свобод индивида и т.п., - отсутствуют в российской социокультурной традиции, а потому для России неприемлемы, стало еще одним общим местом; оно повторяется постоянно и повсеместно. При этом для обоснования данного положения нередко ссылаются на то, что попытки реализации этих ценностей в истории России неизменно проваливались. Это утверждение было бы убедительно при двух условиях. 1) Если бы противоположные традиции, связанные с отсутствием демократии, гражданского общества, уважения к закону, правам и свободам индивида и т.п., обеспечивали российскому народу счастье, процветание и благополучие и имели в истории с его стороны безусловную поддержку, не нуждаясь в опоре на мощный репрессивный и идеологический аппарат.
2) Если бы периоды, когда эти «антизападные» ценности вроде бы доминировали, не сопровождались постоянно разного рода конфликтами, мятежами и регулярно не прерывались катастрофическими для страны потрясениями и революциями, ставящими страну на грань самоуничтожения и направленными против этих ценностей. Поскольку данных двух условий очевидным образом не наблюдается, то положение об укорененности «незападных» или «антизападных» ценностей, их органичности для российской социокультурной традиции, оказывается неубедительным и основанным на фундаментальном недоразумении. Если, как часто утверждается, «либеральные» реформы в истории России постоянно проваливались и сменялись контрреформами, то и последние нельзя признать успешными. Периоды контрреформ в свою очередь сменялись периодами реформ, хотя и, как правило, запоздалых, вследствие насильственного подавления попыток их осуществления. Что касается большей длительности периодов, основанных на контрреформах, по сравнению с «реформационными», то это объясняется прежде всего тем, что контрреформы опирались прежде всего на силу и принуждение. Но поскольку это так, то они не могут в полной мере считаться традиционными: традиции, как и легитимность, сами по себе не могут постоянно нуждаться в опоре на право сильного; в противном случае это не традиции, а нечто иное. К тому же следует подчеркнуть, что западничество представляет собой русскую национальную традицию ничуть не в меньшей степени, чем славянофильство.

Россия как большое, сложное, дифференцированное общество обладает сложным, дифференцированным и противоречивым культурным наследием. Но, допустим, нам удалось обнаружить и доказать существование некоей непротиворечивой, однозначной и постоянной традиции, сохраняющейся и в настоящее время. Что из этого следует? Все равно, остается не объясненным сам факт ее сохранения. Если она существовала раньше, то почему она существует теперь? Почему именно эта традиция сохранилась, тогда как другие – нет? Существовала ли она в силу некой инерции (которую нужно постулировать в качестве какого-то подразумеваемого, хотя и не доказанного, социального закона) или же следование ей выступало как способ адаптации, причем вполне рациональной, к постоянно воспроизводящейся социально-исторической ситуации?
 И остается открытым вопрос о том, будет ли она существовать в дальнейшем. Или наоборот, нам удалось доказать, что такого-то явления в качестве традиционного в истории России не было. Значит, ли это, что и впредь его не будет? В конце концов, очевидно, что в истории российского общества имела и имеет место масса явлений, которых когда-то не было, но они, тем не менее, возникли. Следует ли, как это часто делается, те или иные институты (или их отсутствие) выводить из установок традиционной «ментальности» или, наоборот, эти установки правильнее выводить из данных институтов и объяснять их как формы адаптации к последним, так же как и к определенным социальным ситуациям различного масштаба? Перечень подобных вопросов можно было бы продолжить.

В целом, в современной России ситуация с традициями и инновациями, их взаимодействием, отношением к ним со стороны интеллектуалов и власти отличается чрезвычайной неопределенностью, многозначностью, амбивалентностью, синкретизмом. Это касается и собственно традиционных ориентаций и инновационных, взаимоотношений внутри них и между ними. Происходит своего рода борьба за традиционность, точнее, за придание статуса традиционности тем или иным культурным образцам. Учитывая относительную длительность и силу влияния советского строя, эта «зависимость от колеи» в сегодняшней России значительно глубже и длиннее, чем в других посткоммунистических странах. Отсюда и более высокая степень зависимости от нее и бóльшие трудности ее преодоления.

Отмеченная ситуация неопределенности и амбивалентности связана с тем, что соперничество интерпретаций, воспоминаний и проектов далеко не завершено и его исход пока неясен. В сущности, речь идет о соперничестве за утверждение определенных ценностей и культурных образцов, которые имеют традиционное и инновационное измерения. Борьба за прошлое становится составной частью борьбы за настоящее и будущее.

С одной стороны, имеет место утверждение одних традиционных образцов и отбрасывание других, с другой, - борьба за определенные интерпретации одних и тех же традиционных культурных образцов между различными политическими силами и идейными течениями. При этом происходит не столько «изобретение» традиций, сколько именно их выбор из определенного репертуара культурных образцов.

Происходит традиционализация некоторых культурных образцов, которые начали формироваться уже в постсоветский период. С другой стороны, нередко происходит реинтерпретация новых образцов, которым приписываются вполне традиционные, почерпнутые из прошлого значения. В результате нередко инновационная оболочка скрывает внутри себя традиционное содержание.

В сущности, имеет место не только «зависимость от колеи», но и от того, что можно назвать «зависимостью от выбора колеи» («path choice dependency»). Этот выбор неизбежен, учитывая, что «колея» не одна, и от этого выбора прошлого зависит настоящее и будущее страны.

Одним из аспектов рефлексивной модернизации в российском обществе сегодня должна стать рефлексивная традиционализация, предполагающая постоянное осмысление и анализ роли традиций и традиционности, их взаимодействия с инновационными процессами, понимание их сложности и неоднозначности. Важное значение для понимания теперешних российских реалий имеет анализ «больших» и «малых» традиций, их взаимодействия, взаимопроникновения и взаимовлияния. Именно в культивировании, выращивании, возрождении «малых» традиций заключены основные возможности спонтанного развития элементов подлинной демократии, гражданского общества и самоуправления. Вообще, досоветские культурные образцы, вследствие понятных причин, могут носить главным образом теоретико-идеологический характер, т.е. принадлежать к «большой традиции». Чтобы превратить их в «малые традиции», необходимы социокультурные инновации.
� Например, патернализм по отношению к государству часто рассматривается как некая чуть ли не врожденная установка российской ментальности и сквозная традиция, препятствующая модернизации. Но его можно рассматривать и как вполне рациональный и адекватный способ адаптации к ситуации, в которой государственная власть берет на себя все и вся и выступает как тотальность, вытесняющая и поглощающая все остальные институты. Таким образом, данная форма патернализма, будучи традицией, вместе с тем оказывается не исходной причиной, фатальной и иррациональной, а следствием определенных институциональных структур, действий и ситуаций и реакцией на них социальных акторов, причем реакцией вполне рациональной и адекватной.

