Р.Р. Вахитов

(к .филос. н.,

Уфимское религиозно-философское общество

им. А.Ф. Лосева, г. Уфа)

Онтологический структурализм евразийцев
Философская база евразийства до сих пор изучена слабо. Исследователи, как правило, отождествляют философию евразийства с концепцией Л.П. Карсавина, который примкнул к евразийскому движению в 1925 году. При этом игнорируется то, что Карсавин к тому времени был уже сложившимся философом, имел свою собственную оригинальную философскую систему, которую он лишь косметически приспособил к евразийству, возникшему в 1921 году независимо от Карсавина. Основоположники евразийства – П.Н. Савицкий и Н.С. Трубецкой неоднократно в переписке признавались, что философия Карсавина им глубоко чужда и что его приняли в движение не как «официального философа евразийства», а лишь как «спеца» (то есть узкого специалиста).
Евразийство 1920-1930-х г.г. имело свой философский базис, отличный от карсавинской пантеистической философии. В конце 1920-х-начале 1930-х годов это философское ядро евразийства получило выражение в ряде работ основоположников (прежде всего, в работах П.Н. Савицкого, которые он опубликовал под псевдонимом П.В. Логовиков). Однако эти идеи латентно присутствовали еще в ранних работах П.Н. Савицкого и Н.С. Трубецкого (начиная с «Европы и человечества» Н.С. Трубецкого). Ядро это представляет собой оригинальную, непохожую на западную, хотя и предвосхищающую ее в определенных аспектах концепцию структурализма. В современной зарубежной литературе по евразийству эта концепция расценивается как «онтологический» структурализм, в рамках которого «структура» культуры понимается не как гносеологическая модель, а как сущность, то есть реалистически, а не номиналистически (П. Серио).
Однако, на наш взгляд, речь, прежде всего, нужно вести о смене евразийцами взгляда на культуру. Те, кто сближает взгляды евразийцев и Н.Я. Данилевского, не обращают внимания на то, что евразийцы, в отличие от создателя теории культурно-исторических типов, отрицали восприятие культуры как живого организма. Более того, Н.С. Трубецкой в «Европе и человечестве» развивает концепцию культуры как системы культурных ценностей, отталкивающуюся от идей французского социолога Г. Тарда, в которой в скрытой форме уже содержится понимание культуры как семиологической системы («языка»). Впоследствии эта концепция полностью перейдет в евразийство. Во второй половине 1920-х уже П.Н. Савицкий разрабатывает концепцию особого географического мира, особенности которого, по его утверждению, подталкивают живущие в нем народы к определенной модели государства и экономики (так, «четырехполосная» система российского, евразийского мира подталкивает его народы к политическому объединению). Вместе с тем, в других своих работах, П.Н. Савицкий развивает мысль о «периодической системе сущего», об организационных принципах, которые пронизывают природу и культуру и восходят к Божеству. Таким образом, пространство, по Савицкому, смыслово, символически нагружено и его можно воспринимать как некое «естественное Откровение», в котором зашифровано сообщение о замысле Божьем относительно предназначения данных народов, нуждающееся в дешифровке. При этом особую важность представляет собой корреляция «структуры географического пространства» и «структуры культуры» или, как выражались евразийцы, «увязка» границ географического, языкового, этнографического, экономического и др. «миров».
Итак, по Савицкому и Трубецкому, единая организационная идея («эйдос») пронизывает и географическое лоно евразийской цивилизации, и ее культуру. Этот эйдос Евразия выступает по отношению к эмпирической России как у Соссюра язык по отношению к речи, и происхождение этого эйдоса – трансцендентное. Таким образом Россия-Евразия понимается у евразийцев как единое целое, обладающее и географическим, и экономическим, и лингвистическим, и другими аспектами. Содержание явлений российской культуры может меняться, но структуральные черты, то есть структура, модель организации, эйдос остается неизменным. Так же как река есть меняющиеся воды и неизменное русло, и Россия есть меняющееся культурное и природное содержание и неизменная структура. Структура эта, погружаясь в материальную (природную или культурную) реальность, распадается на множество разных, но соотносимых систем (географический мир, экономический мир, языковой союз и т.д.). Ни одна из них не детерминирует другую, все они взаимосвязаны друг с другом и восходят к одному организационному принципу (евразийцы называли это «увязкой»). Собственно, само наличие этой структуры и делает науку о России - россиеведение единой наукой, так как в противном случае было бы непонятно: что является ее предметом – Россия как географическая реальность – это одно, как лингвистическая реальность - другое. Поскольку же и география, и языковая картина, и экономика России организованы в соответствии с одними и теми же принципами, имеют одну и ту же онтологическую эйдейтическую структуру, можно говорить о едином предмете.
Концепция эта у евразийцев была только намечена, дальнейшее ее развитие, по нашему мнению, связано с задействованием основных категорий философии А.Ф. Лосева – логос, эйдос, символ, миф. Замечательно, что сами евразийцы (В.Н. Ильин, В.Э. Сеземан), стремясь вывести на уровень высокой философской абстракции свои выводы, также пришли к необходимости использования категории «миф» и проявили интерес к философии А.Ф. Лосева.
PAGE
1

